105TH CONGRESS 2D SESSION # S. 2057 ## AN ACT To authorize appropriations for fiscal year 1999 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, ### 1 SECTION 1. SHORT TITLE. - 2 (a) FINDINGS.—Congress makes the following find-3 ings: - 4 (1) Senator Strom Thurmond of South Carolina 5 first became a member of the Committee on Armed Services of the United States Senate on January 19, 6 7 1959. His continuous service on that committee cov-8 ers more than 75 percent of the period of the exist-9 ence of the committee, which was established imme-10 diately after World War II, and more than 20 per-11 cent of the period of the existence of military and 12 naval affairs committees of Congress, the original 13 bodies of which were formed in 1816. - (2) Senator Thurmond came to Congress and the committee as a distinguished veteran of service, including combat service, in the Armed Forces of the United States. - (3) Senator Thurmond was commissioned as a reserve second lieutenant of infantry in 1924. He served with great distinction with the First Army in the European Theater of Operations during World War II, landing in Normandy in a glider with the 82nd Airborne Division on D-Day. He was transferred to the Pacific Theater of Operations at the end of the war in Europe and was serving in the Philippines when Japan surrendered. 14 15 16 17 18 19 20 21 22 23 24 25 26 - (4) Having reverted to Reserve status at the end of World War II, Senator Thurmond was pro-moted to brigadier general in the United States Army Reserve in 1954. He served as President of the Reserve Officers Association beginning that same year and ending in 1955. Senator Thurmond was promoted to major general in the United States Army Reserve in 1959. He transferred to the Re-tired Reserve on January 1, 1965, after 36 years of commissioned service. - (5) The distinguished character of Senator Thurmond's military service has been recognized by awards of numerous decorations that include the Legion of Merit, the Bronze Star medal with "V" device, the Army Commendation Medal, the Belgian Cross of the Order of the Crown, and the French Croix de Guerre. - (6) Senator Thurmond has served as Chairman of the Committee on Armed Services of the Senate since 1995 and as the ranking minority member of the committee from 1993 to 1995. Senator Thurmond concludes his service as Chairman at the end of the One Hundred Fifth Congress, but is to continue to serve the committee as a member in successive Congresses. | 1 | (7) This Act is the fortieth annual authoriza- | |---|---| | 2 | tion bill for the Department of Defense for which | | 3 | Senator Thurmond has taken a major responsibility | | 4 | as a member of the Committee on Armed Services | | 5 | of the Senate. | - (8) Senator Thurmond, as officer and legislator, has made matchless contributions to the national security of the United States that, in duration and in quality, are unique. - 10 (9) It is altogether fitting and proper that this 11 Act, the last annual authorization Act for the na12 tional defense that Senator Thurmond manages in 13 and for the United States Senate as Chairman of 14 the Committee on Armed Services of the Senate, be 15 named in his honor. - 16 (b) SHORT TITLE.—This Act shall be cited as the 17 "Strom Thurmond National Defense Authorization Act 18 for Fiscal Year 1999". - 19 SEC. 2. ORGANIZATION OF ACT INTO DIVISIONS; TABLE OF 20 CONTENTS. - 21 (a) DIVISIONS.—This Act is organized into three divi-22 sions as follows: - 23 (1) Division A—Department of Defense Au-24 thorizations. 6 7 8 9 - 1 (2) Division B—Military Construction Author- - 2 izations. - 3 (3) Division C—Department of Energy Na- - 4 tional Security Authorizations and Other Authoriza- - 5 tions. - 6 (b) Table of Contents for - 7 this Act is as follows: - Sec. 1. Short title. - Sec. 2. Organization of Act into divisions; table of contents. - Sec. 3. Congressional defense committees defined. ## DIVISION A—DEPARTMENT OF DEFENSE AUTHORIZATIONS #### TITLE I—PROCUREMENT ### Subtitle A—Authorization of Appropriations - Sec. 101. Army. - Sec. 102. Navy and Marine Corps. - Sec. 103. Air Force. - Sec. 104. Defense-wide activities. - Sec. 105. Reserve components. - Sec. 106. Defense Inspector General. - Sec. 107. Chemical demilitarization program. - Sec. 108. Defense health programs. - Sec. 109. Defense export loan guarantee program. ### Subtitle B-Army Programs - Sec. 111. Multiyear procurement authority for Longbow Hellfire missile program. - Sec. 112. Condition for award of more than one multiyear contract for the family of medium tactical vehicles. - Sec. 113. Armored system modernization. - Sec. 114. Reactive armor tiles. - Sec. 115. Annual reporting of costs associated with travel of members of Chemical Demilitarization Citizens' Advisory Commission. - Sec. 116. Extension of authority to carry out Armament Retooling and Manufacturing Support Initiative. - Sec. 117. Alternative technologies for destruction of assembled chemical weapons. ### Subtitle C-Navy Programs - Sec. 121. CVN-77 nuclear aircraft carrier program. - Sec. 122. Increased amount to be excluded from cost limitation for Seawolf submarine program. - Sec. 123. Multiyear procurement authority for the Medium Tactical Vehicle Replacement. - Sec. 124. Multiyear procurement authority for certain aircraft programs. ### Subtitle D-Air Force Programs - Sec. 131. Joint Surveillance Target Attack Radar System. - Sec. 132. Limitation on replacement of engines on military aircraft derived from Boeing 707 aircraft. - Sec. 133. F-22 aircraft program. - Sec. 134. C-130J aircraft program. ## TITLE II—RESEARCH, DEVELOPMENT, TEST, AND EVALUATION ### Subtitle A—Authorization of Appropriations - Sec. 201. Authorization of appropriations. - Sec. 202. Amount for basic and applied research. ## Subtitle B—Program Requirements, Restrictions, and Limitations - Sec. 211. Crusader self-propelled artillery system program. - Sec. 212. CVN-77 nuclear aircraft carrier program. - Sec. 213. Unmanned aerial vehicle programs. - Sec. 214. Airborne Laser Program. - Sec. 215. Enhanced Global Positioning System program. - Sec. 216. Manufacturing Technology Program. - Sec. 217. Authority for use of major range and test facility installations by commercial entities. - Sec. 218. Extension of authority to carry out certain prototype projects. - Sec. 219. NATO alliance ground surveillance concept definition. - Sec. 220. NATO common-funded civil budget. - Sec. 221. Persian Gulf illnesses. - Sec. 222. DOD/VA Cooperative Research Program. - Sec. 223. Low Cost Launch Development Program. ### Subtitle C—Other Matters - Sec. 231. Policy with respect to ballistic missile defense cooperation. - Sec. 232. Review of pharmacological interventions for reversing brain injury. - Sec. 233. Landmines. ### TITLE III—OPERATION AND MAINTENANCE ### **Subtitle A—Authorization of Appropriations** - Sec. 301. Operation and maintenance funding. - Sec. 302. Working capital funds. - Sec. 303. Armed Forces Retirement Home. - Sec. 304. Transfer from the National Defense Stockpile Transaction Fund. ## Subtitle B—Program Requirements, Restrictions, and Limitations Sec. 311. Special Operations Command counterproliferation and counterterrorism activities. - Sec. 312. Tagging system for identification of hydrocarbon fuels used by the Department of Defense. - Sec. 313. Pilot program for acceptance and use of landing fees charged for use of domestic military airfields by civil aircraft. - Sec. 314. NATO common-funded military budget. #### Subtitle C-Environmental Provisions - Sec. 321. Transportation of polychlorinated biphenyls from abroad for disposal in the United States. - Sec. 322. Modification of deadline for submittal to Congress of annual reports on environmental activities. - Sec. 323. Submarine solid waste control. - Sec. 324. Payment of stipulated penalties assessed under CERCLA. - Sec. 325. Authority to pay negotiated settlement for environmental cleanup of formerly used defense sites in Canada. - Sec. 326. Settlement of claims of foreign governments for environmental cleanup of overseas sites formerly used by the Department of Defense. - Sec. 327. Arctic Military Environmental Cooperation Program. - Sec. 328. Sense of Senate regarding oil spill prevention training for personnel on board Navy vessels. ### Subtitle D—Counter-Drug Activities - Sec. 331. Patrol coastal craft for drug interdiction by Southern Command. - Sec. 332. Program authority for Department of Defense support for counterdrug activities. - Sec. 333. Southwest border fence. - Sec. 334. Revision and clarification of authority for Federal support of National Guard drug interdiction and counter-drug activities. - Sec. 335. Sense of Congress regarding priority of drug interdiction and counter-drug activities. #### Subtitle E—Other Matters - Sec. 341. Liquidity of working-capital funds. - Sec. 342. Termination of authority to manage working-capital funds and certain activities through the Defense Business Operations Fund. - Sec. 343. Clarification of authority to retain recovered costs of disposals in working-capital funds. - Sec. 344. Best commercial inventory practices for management of secondary supply items. - Sec. 345. Increased use of smart cards. - Sec. 346. Public-private competition in the provision of support services. - Sec. 347. Condition for providing financial assistance for support of additional duties assigned to the Army National Guard. - Sec. 348. Repeal of prohibition on joint use of Gray Army Airfield, Fort Hood, Texas. - Sec. 349. Inventory management of in-transit secondary items. - Sec. 350. Personnel
reductions in Army Materiel Command. - Sec. 351. Prohibitions regarding evaluation of merit of selling malt beverages and wine in commissary stores as exchange system merchandise. #### TITLE IV—MILITARY PERSONNEL AUTHORIZATIONS ### **Subtitle A—Active Forces** - Sec. 401. End strengths for active forces. - Sec. 402. Limited exclusions of joint duty officers from limitations on number of general and flag officers. - Sec. 403. Limitation on daily average of personnel on active duty in grades E–8 and E–9. - Sec. 404. Repeal of permanent end strength requirement for support of two major regional contingencies. ### Subtitle B—Reserve Forces - Sec. 411. End strengths for Selected Reserve. - Sec. 412. End strengths for Reserves on active duty in support of the reserves. - Sec. 413. End strengths for military technicians (dual status). - Sec. 414. Exclusion of additional reserve component general and flag officers from limitation on number of general and flag officers who may serve on active duty. - Sec. 415. Increase in numbers of members in certain grades authorized to be on active duty in support of the reserves. - Sec. 416. Consolidation of strength authorizations for active status Naval Reserve flag officers of the Navy Medical Department staff corps. ### **Subtitle C—Authorization of Appropriations** Sec. 421. Authorization of appropriations for military personnel. #### TITLE V-MILITARY PERSONNEL POLICY ### Subtitle A—Officer Personnel Policy - Sec. 501. Streamlined selective retention process for regular officers. - Sec. 502. Permanent applicability of limitations on years of active naval service of Navy limited duty officers in grades of commander and captain - Sec. 503. Involuntary separation pay denied for officer discharged for failure of selection for promotion requested by the officer. - Sec. 504. Term of office of the Chief of the Air Force Nurse Corps. - Sec. 505. Attendance of recipients of Naval Reserve Officers' Training Corps scholarships at participating colleges or universities. ### Subtitle B—Reserve Component Matters - Sec. 511. Service required for retirement of National Guard officer in higher grade. - Sec. 512. Reduced time-in-grade requirement for reserve general and flag officers involuntarily transferred from active status. - Sec. 513. Eligibility of Army and Air Force Reserve brigadier generals to be considered for promotion while on inactive status list. - Sec. 514. Composition of selective early retirement boards for rear admirals of the Naval Reserve and major generals of the Marine Corps Reserve. - Sec. 515. Use of Reserves for emergencies involving weapons of mass destruction. #### Subtitle C—Other Matters Sec. 521. Annual manpower requirements report. - Sec. 522. Four-year extension of certain force reduction transition period management and benefits authorities. - Sec. 523. Continuation of eligibility for voluntary separation incentive after involuntary loss of membership in Ready or Standby Reserve. - Sec. 524. Repeal of limitations on authority to set rates and waive requirement for reimbursement of expenses incurred for instruction at service academies of persons from foreign countries. - Sec. 525. Repeal of restriction on civilian employment of enlisted members. - Sec. 526. Extension of reporting dates for Commission on Military Training and Gender-Related Issues. - Sec. 527. Moratorium on changes of gender-related policies and practices pending completion of the work of the Commission on Military Training and Gender-Related Issues. - Sec. 528. Transitional compensation for abused dependent children not residing with the spouse or former spouse of a member convicted of dependent abuse. - Sec. 529. Pilot program for treating GED and home school diploma recipients as high school graduates for determinations of eligibility for enlisting in the Armed Forces. - Sec. 530. Waiver of time limitations for award of certain decorations to certain persons. - Sec. 531. Prohibition on entry into correctional facilities for presentation of decorations to persons who commit certain crimes before presentation. - Sec. 532. Advancement of Benjamin O. Davis, Junior, to grade of general. ## TITLE VI—COMPENSATION AND OTHER PERSONNEL BENEFITS ### Subtitle A—Pay and Allowances - Sec. 601. Increase in basic pay for fiscal year 1999. - Sec. 602. Rate of pay for cadets and midshipmen at the service academies. - Sec. 603. Payments for movements of household goods arranged by members. - Sec. 604. Leave without pay for suspended academy cadets and midshipmen. ### Subtitle B-Bonuses and Special and Incentive Pays - Sec. 611. Three-month extension of certain bonuses and special pay authorities for reserve forces. - Sec. 612. Three-month extension of certain bonuses and special pay authorities for nurse officer candidates, registered nurses, and nurse anesthetists. - Sec. 613. Three-month extension of authorities relating to payment of other bonuses and special pays. - Sec. 614. Eligibility of Reserves for selective reenlistment bonus when reenlisting or extending to perform active guard and reserve duty. - Sec. 615. Repeal of ten-percent limitation on payments of selective reenlistment bonuses in excess of \$20,000. - Sec. 616. Increase of maximum amount authorized for Army enlistment bonus. - Sec. 617. Education loan repayment program for health professions officers serving in Selected Reserve. - Sec. 618. Increase in amount of basic educational assistance under all-volunteer force program for personnel with critically short skills or specialties. - Sec. 619. Relationship of entitlements to enlistment bonuses and benefits under the All-Volunteer Force Educational Assistance Program. - Sec. 620. Hardship duty pay. - Sec. 620A. Increased hazardous duty pay for aerial flight crewmembers in pay grades E-4 to E-9. - Sec. 620B. Diving duty special pay for divers having diving duty as a nonprimary duty. - Sec. 620C. Retention incentives initiative for critically short military occupational specialties. ### Subtitle C—Travel and Transportation Allowances - Sec. 621. Travel and transportation for rest and recuperation in connection with contingency operations and other duty. - Sec. 622. Payment for temporary storage of baggage of dependent student not taken on annual trip to overseas duty station of sponsor. - Sec. 623. Commercial travel of Reserves at Federal supply schedule rates for attendance at inactive duty training assemblies. ### Subtitle D—Retired Pay, Survivor Benefits, and Related Matters - Sec. 631. Paid-up coverage under Survivor Benefit Plan. - Sec. 632. Court-required Survivor Benefit Plan coverage effectuated through elections and deemed elections. - Sec. 633. Recovery, care, and disposition of remains of medically retired member who dies during hospitalization that begins while on active duty. - Sec. 634. Survivor Benefit Plan open enrollment period. - Sec. 635. Eligibility for payments of certain survivors of captured and interned Vietnamese operatives who were unmarried and childless at death - Sec. 636. Clarification of recipient of payments to persons captured or interned by North Vietnam. - Sec. 637. Presentation of United States flag to members of the Armed Forces. - Sec. 638. Elimination of backlog of unpaid retired pay. #### **Subtitle E—Other Matters** - Sec. 641. Definition of possessions of the United States for pay and allowances purposes. - Sec. 642. Federal employees' compensation coverage for students participating in certain officer candidate programs. - Sec. 643. Authority to provide financial assistance for education of certain defense dependents overseas. - Sec. 644. Voting rights of military personnel. ### TITLE VII—HEALTH CARE - Sec. 701. Dependents' dental program. - Sec. 702. Extension of authority for use of personal services contracts for provision of health care at military entrance processing stations and elsewhere outside medical treatment facilities. - Sec. 703. TRICARE Prime automatic enrollments and retiree payment options. - Sec. 704. Limited continued CHAMPUS coverage for persons unaware of a loss of CHAMPUS coverage resulting from eligibility for medicare. - Sec. 705. Enhanced Department of Defense organ and tissue donor program. - Sec. 706. Joint Department of Defense and Department of Veterans Affairs reviews relating to interdepartmental cooperation in the delivery of medical care. - Sec. 707. Demonstration projects to provide health care to certain medicare-eligible beneficiaries of the military health care system. - Sec. 708. Professional qualifications of physicians providing military health care - Sec. 709. Assessment of establishment of independent entity to evaluate postconflict illnesses among members of the Armed Forces and health care provided by the Department of Defense and Department of Veterans Affairs before and after deployment of such members. - Sec. 710. Lyme disease. - Sec. 711. Accessibility to care under TRICARE. - Sec. 712. Health benefits for abused dependents of members of the Armed Forces. - Sec. 713. Process for waiving informed consent requirement for administration of certain drugs to members of Armed Forces. ## TITLE VIII—ACQUISITION POLICY, ACQUISITION MANAGEMENT, AND RELATED MATTERS - Sec. 801. Para-aramid fibers and yarns. - Sec. 802. Procurement of travel services for official and unofficial travel under one contract. - Sec. 803. Limitation on use of price preference upon attainment of contract goal for small and disadvantaged businesses. - Sec. 804. Distribution of assistance under the Procurement Technical Assistance Cooperative Agreement Program. - Sec. 805. Defense commercial pricing management improvement. - Sec. 806. Department of Defense purchases through other agencies. - Sec. 807. Supervision of Defense Acquisition University structure by Under Secretary of Defense for Acquisition and Technology. - Sec. 808. Repeal of requirement for Director of Acquisition Education, Training, and Career Development to be within the
Office of the Under Secretary of Defense for Acquisition and Technology. - Sec. 809. Eligibility of involuntarily downgraded employee for membership in an acquisition corps. - Sec. 810. Pilot programs for testing program manager performance of product support oversight responsibilities for life cycle of acquisition programs. - Sec. 811. Scope of protection of certain information from disclosure. - Sec. 812. Plan for rapid transition from completion of Small Business Innovation Research into defense acquisition programs. - Sec. 813. Senior executives covered by limitation on allowability of compensation for certain contractor personnel. - Sec. 814. Separate determinations of exceptional waivers of truth in negotiation requirements for prime contracts and subcontracts. - Sec. 815. Five-year authority for Secretary of the Navy to exchange certain items. - Sec. 816. Clarification of responsibility for submission of information on prices previously charged for property or services offered. - Sec. 817. Denial of qualification of a small disadvantaged business supplier. ## TITLE IX—DEPARTMENT OF DEFENSE ORGANIZATION AND MANAGEMENT - Sec. 901. Reduction in number of Assistant Secretary of Defense positions. - Sec. 902. Renaming of position of Assistant Secretary of Defense for Command, Control, Communications, and Intelligence. - Sec. 903. Authority to expand the National Defense University. - Sec. 904. Reduction in Department of Defense headquarters staff. - Sec. 905. Permanent requirement for quadrennial defense review. - Sec. 906. Management reform for research, development, test, and evaluation. - Sec. 907. Restructuring of administration of Fisher Houses. - Sec. 908. Redesignation of Director of Defense Research and Engineering as Director of Defense Technology and Counterproliferation and transfer of responsibilities. - Sec. 909. Center for Hemispheric Defense Studies. - Sec. 910. Military aviation accident investigations. #### TITLE X—GENERAL PROVISIONS #### Subtitle A—Financial Matters - Sec. 1001. Transfer authority. - Sec. 1002. Authorization of emergency appropriations for fiscal year 1999. - Sec. 1003. Authorization of prior emergency supplemental appropriations for fiscal year 1998. - Sec. 1004. Partnership for Peace information system management. - Sec. 1005. Reductions in fiscal year 1998 authorizations of appropriations for division A and division B and increases in certain authorizations of appropriations. - Sec. 1006. Amount authorized for contributions for NATO common-funded budgets. #### Subtitle B-Naval Vessels - Sec. 1011. Iowa class battleship returned to Naval Vessel Register. - Sec. 1012. Long-term charter of three vessels in support of submarine rescue, escort, and towing. - Sec. 1013. Transfers of certain naval vessels to certain foreign countries. - Sec. 1014. Sense of Congress concerning the naming of an LPD-17 vessel. - Sec. 1015. Conveyance of NDRF vessel ex-U.S.S. Lorain County. - Sec. 1016. Homeporting of the U.S.S. Iowa battleship in San Francisco. - Sec. 1017. Ship scrapping pilot program. ### Subtitle C—Miscellaneous Report Requirements and Repeals - Sec. 1021. Repeal of reporting requirements. - Sec. 1022. Report on Department of Defense financial management improvement plan. - Sec. 1023. Feasibility study of performance of Department of Defense finance and accounting functions by private sector sources or other Federal Government sources. - Sec. 1024. Reorganization and consolidation of operating locations of the Defense Finance and Accounting Service. - Sec. 1025. Report on inventory and control of military equipment. - Sec. 1026. Report on continuity of essential operations at risk of failure because of computer systems that are not year 2000 compliant. - Sec. 1027. Reports on naval surface fire-support capabilities. - Sec. 1028. Report on roles in Department of Defense aviation accident investigations. - Sec. 1029. Strategic plan for expanding distance learning initiatives. - Sec. 1030. Report on involvement of Armed Forces in contingency and ongoing operations. - Sec. 1031. Submission of report on objectives of a contingency operation with first request for funding the operation. - Sec. 1032. Reports on the development of the European Security and Defense Identity. - Sec. 1033. Report on reduction of infrastructure costs at Brooks Air Force Base, Texas. - Sec. 1034. Annual GAO review of F/A-18E/F aircraft program. - Sec. 1035. Review and report regarding the distribution of National Guard resources among States. - Sec. 1036. Report on the peaceful employment of former Soviet experts on weapons of mass destruction. #### Subtitle D—Other Matters - Sec. 1041. Cooperative counterproliferation program. - Sec. 1042. Extension of counterproliferation authorities for support of United Nations Special Commission on Iraq. - Sec. 1043. One-year extension of limitation on retirement or dismantlement of strategic nuclear delivery systems. - Sec. 1044. Direct-line communication between United States and Russian commanders of strategic forces. - Sec. 1045. Chemical warfare defense. - Sec. 1046. Accounting treatment of advance payment of personnel. - Sec. 1047. Reinstatement of definition of financial institution in authorities for reimbursing defense personnel for Government errors in direct deposits of pay. - Sec. 1048. Pilot program on alternative notice of receipt of legal process for garnishment of Federal pay for child support and alimony. - Sec. 1049. Costs payable to the Department of Defense and other Federal agencies for services provided to the Defense Commissary Agency. - Sec. 1050. Collection of dishonored checks presented at commissary stores. - Sec. 1051. Defense Commissary Agency telecommunications. - Sec. 1052. Research grants competitively awarded to service academies. - Sec. 1053. Clarification and simplification of responsibilities of Inspectors General regarding whistleblower protections. - Sec. 1054. Amounts recovered from claims against third parties for loss or damage to personal property shipped or stored at Government expense. - Sec. 1055. Eligibility for attendance at Department of Defense domestic dependent elementary and secondary schools. - Sec. 1056. Fees for providing historical information to the public. - Sec. 1057. Periodic inspection of the Armed Forces Retirement Home. - Sec. 1058. Transfer of F-4 Phantom II aircraft to foundation. - Sec. 1059. Act constituting presidential approval of vessel war risk insurance requested by the Secretary of Defense. - Sec. 1060. Commendation and memorialization of the United States Navy Asiatic Fleet. - Sec. 1061. Program to commemorate 50th anniversary of the Korean War. - Sec. 1062. Department of Defense use of frequency spectrum. - Sec. 1063. Technical and clerical amendments. - Sec. 1064. Extension and reauthorization of Defense Production Act of 1950. - Sec. 1065. Budgeting for continued participation of United States forces in NATO operations in Bosnia and Herzegovina. - Sec. 1066. NATO participation in the performance of public security functions of civilian authorities in Bosnia and Herzegovina. - Sec. 1067. Pilot program for revitalizing the laboratories and test and evaluation centers of the Department of Defense. - Sec. 1068. Sense of Congress regarding the heroism, sacrifice, and service of former South Vietnamese commandos in connection with United States Armed Forces during the Vietnam conflict. - Sec. 1069. Sense of the Senate regarding declassification of classified information of the Department of Defense and the Department of Energy. - Sec. 1070. Russian nonstrategic nuclear weapons. - Sec. 1071. Sense of Senate on nuclear tests in South Asia. - Sec. 1072. Sense of Congress regarding continued participation of United States forces in operations in Bosnia and Herzegovina. - Sec. 1073. Commission to assess the reliability, safety, and security of the United States nuclear deterrent. - Sec. 1074. Authority for waiver of moratorium on Armed Forces use of antipersonnel landmines. - Sec. 1075. Appointment of Director and Deputy Director of the Naval Home. - Sec. 1076. Sense of the Congress on the Defense Science and Technology Program. - Sec. 1077. Demilitarization and exportation of defense property. - Sec. 1078. Designation of America's National Maritime Museum. - Sec. 1079. Burial honors for veterans. - Sec. 1080. Chemical stockpile emergency preparedness program. - Sec. 1081. Sense of Senate regarding the August 1995 assassination attempt against President Shevardnadze of Georgia. - Sec. 1082. Issuance of burial flags for deceased members and former members of the Selected Reserve. - Sec. 1083. Eliminating secret Senate holds. - Sec. 1084. Defense burdensharing. - Sec. 1085. Review of Defense Automated Printing Service functions. - Sec. 1086. Increased missile threat in Asia-Pacific region. - Sec. 1087. Cooperation between the Department of the Army and the EPA in meeting CWC requirements. ## TITLE XI—DEPARTMENT OF DEFENSE CIVILIAN PERSONNEL - Sec. 1101. Repeal of employment preference not needed for recruitment and retention of qualified child care providers. - Sec. 1102. Maximum pay rate comparability for faculty members of the United States Air Force Institute of Technology. - Sec. 1103. Four-year extension of voluntary separation incentive pay authority. - Sec. 1104. Department of Defense employee voluntary early retirement authority. - Sec. 1105. Defense Advanced Research Projects Agency experimental personnel management program for technical personnel. #### TITLE XII—JOINT WARFIGHTING EXPERIMENTATION - Sec. 1201. Findings. - Sec. 1202. Sense of Congress. - Sec. 1203. Reports on joint warfighting experimentation. ### DIVISION B-MILITARY CONSTRUCTION AUTHORIZATIONS Sec. 2001. Short title. #### TITLE XXI—ARMY - Sec. 2101. Authorized Army construction and land acquisition projects. - Sec. 2102. Family housing. - Sec. 2103. Improvements to military family housing units. - Sec. 2104. Authorization of
appropriations, Army. - Sec. 2105. Modification of authority to carry out fiscal year 1998 project. ### TITLE XXII—NAVY - Sec. 2201. Authorized Navy construction and land acquisition projects. - Sec. 2202. Family housing. - Sec. 2203. Improvements to military family housing units. - Sec. 2204. Authorization of appropriations, Navy. #### TITLE XXIII—AIR FORCE - Sec. 2301. Authorized Air Force construction and land acquisition projects. - Sec. 2302. Family housing. - Sec. 2303. Improvements to military family housing units. - Sec. 2304. Authorization of appropriations, Air Force. #### TITLE XXIV—DEFENSE AGENCIES - Sec. 2401. Authorized Defense Agencies construction and land acquisition projects. - Sec. 2402. Improvements to military family housing units. - Sec. 2403. Energy conservation projects. - Sec. 2404. Authorization of appropriations, Defense Agencies. - Sec. 2405. Modification of authority to carry out certain fiscal year 1995 projects. - Sec. 2406. Modification of authority to carry out fiscal year 1990 project. ## TITLE XXV—NORTH ATLANTIC TREATY ORGANIZATION SECURITY INVESTMENT PROGRAM - Sec. 2501. Authorized NATO construction and land acquisition projects. - Sec. 2502. Authorization of appropriations, NATO. #### TITLE XXVI—GUARD AND RESERVE FORCES FACILITIES - Sec. 2601. Authorized Guard and Reserve construction and land acquisition projects. - Sec. 2602. Reduction in fiscal year 1998 authorization of appropriations for Army Reserve military construction. - Sec. 2603. National Guard Military Educational Facility, Fort Bragg, North Carolina. ## TITLE XXVII—EXPIRATION AND EXTENSION OF AUTHORIZATIONS - Sec. 2701. Expiration of authorizations and amounts required to be specified by law. - Sec. 2702. Extension of authorizations of certain fiscal year 1996 projects. - Sec. 2703. Extension of authorization of fiscal year 1995 project. - Sec. 2704. Authorization of additional military construction and military family housing projects. - Sec. 2705. Effective date. #### TITLE XXVIII—GENERAL PROVISIONS ### Subtitle A—Military Construction Program and Military Family Housing Changes - Sec. 2801. Modification of authority relating to architectural and engineering services and construction design. - Sec. 2802. Expansion of Army overseas family housing lease authority. ### Subtitle B—Real Property and Facilities Administration - Sec. 2811. Increase in thresholds for reporting requirements relating to real property transactions. - Sec. 2812. Exceptions to real property transaction reporting requirements for war and certain emergency and other operations. - Sec. 2813. Waiver of applicability of property disposal laws to leases at installations to be closed or realigned under the base closure laws. - Sec. 2814. Restoration of Department of Defense lands used by another Federal agency. ### Subtitle C—Land Conveyances - Sec. 2821. Land conveyance, Indiana Army Ammunition Plant, Charlestown, Indiana. - Sec. 2822. Land conveyance, Army Reserve Center, Bridgton, Maine. - Sec. 2823. Land conveyance, Volunteer Army Ammunition Plant, Chattanooga, Tennessee. - Sec. 2824. Release of interests in real property, former Kennebec Arsenal, Augusta, Maine. - Sec. 2825. Land exchange, Naval Reserve Readiness Center, Portland, Maine. - Sec. 2826. Land conveyance, Air Force Station, Lake Charles, Louisiana. - Sec. 2827. Expansion of land conveyance authority, Eglin Air Force Base, Florida. - Sec. 2828. Conveyance of water rights and related interests, Rocky Mountain Arsenal, Colorado, for purposes of acquisition of perpetual contracts for water. - Sec. 2829. Land conveyance, Naval Air Reserve Center, Minneapolis, Minnesota. - Sec. 2830. Land conveyance, Army Reserve Center, Peoria, Illinois. - Sec. 2830A. Land conveyance, Skaneateles, New York. - Sec. 2830B. Reauthorization of land conveyance, Army Reserve Center, Youngstown, Ohio. - Sec. 2830C. Conveyance of utility systems, Lone Star Army Ammunition Plant, Texas. - Sec. 2830D. Modification of land conveyance authority, Finley Air Force Station, Finley, North Dakota. ### Subtitle D—Other Matters - Sec. 2831. Purchase of build-to-lease family housing at Eielson Air Force Base, Alaska. - Sec. 2832. Beach replenishment, San Diego, California. - Sec. 2833. Modification of authority relating to Department of Defense Laboratory Revitalization Demonstration Program. - Sec. 2834. Report and requirement relating to "1 plus 1 barracks initiative". - Sec. 2835. Development of Ford Island, Hawaii. - Sec. 2836. Report on leasing and other alternative uses of non-excess military property. - Sec. 2837. Emergency repairs and stabilization measures, Forest Glen Annex of Walter Reed Army Medical Center, Maryland. #### Subtitle E—Base Closures - Sec. 2851. Modification of limitations on general authority relating to base closures and realignments. - Sec. 2852. Prohibition on closure of a base within four years after a realignment of the base. - Sec. 2853. Sense of the Senate on further rounds of base closures. #### TITLE XXIX—JUNIPER BUTTE RANGE WITHDRAWAL - Sec. 2901. Short title. - Sec. 2902. Withdrawal and reservation. - Sec. 2903. Map and legal description. - Sec. 2904. Agency agreement. - Sec. 2905. Right-of-way grants. - Sec. 2906. Indian sacred sites. - Sec. 2907. Actions concerning ranching operations in withdrawn area. - Sec. 2908. Management of withdrawn and reserved lands. - Sec. 2909. Integrated natural resource management plan. - Sec. 2910. Memorandum of understanding. - Sec. 2911. Maintenance of roads. - Sec. 2912. Management of withdrawn and acquired mineral resources. - Sec. 2913. Hunting, fishing, and trapping. - Sec. 2914. Water rights. - Sec. 2915. Duration of withdrawal. - Sec. 2916. Environmental remediation of relinquished withdrawn lands or upon termination of withdrawal. - Sec. 2917. Delegation of authority. - Sec. 2918. Sense of Senate regarding monitoring of withdrawn lands. - Sec. 2919. Authorization of appropriations. ## DIVISION C—DEPARTMENT OF ENERGY NATIONAL SECURITY AUTHORIZATIONS AND OTHER AUTHORIZATIONS ## TITLE XXXI—DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS ### Subtitle A—National Security Programs Authorizations - Sec. 3101. Weapons activities. - Sec. 3102. Environmental restoration and waste management. - Sec. 3103. Other defense activities. - Sec. 3104. Defense nuclear waste disposal. - Sec. 3105. Defense environmental management privatization. ### **Subtitle B—Recurring General Provisions** Sec. 3121. Reprogramming. - Sec. 3122. Limits on general plant projects. - Sec. 3123. Limits on construction projects. - Sec. 3124. Fund transfer authority. - Sec. 3125. Authority for conceptual and construction design. - Sec. 3126. Authority for emergency planning, design, and construction activities - Sec. 3127. Funds available for all national security programs of the Department of Energy. - Sec. 3128. Availability of funds. - Sec. 3129. Transfers of defense environmental management funds. ## Subtitle C—Program Authorizations, Restrictions, and Limitations - Sec. 3131. International cooperative stockpile stewardship. - Sec. 3132. Prohibition on use of funds for ballistic missile defense and theater missile defense. - Sec. 3133. Licensing of certain mixed oxide fuel fabrication and irradiation facilities. - Sec. 3134. Continuation of processing, treatment, and disposition of legacy nuclear materials. - Sec. 3135. Authority for Department of Energy federally funded research and development centers to participate in merit-based technology research and development programs. - Sec. 3136. Support for public education in the vicinity of Los Alamos National Laboratory, New Mexico. - Sec. 3137. Cost-sharing for operation of the Hazardous Materials Management and Emergency Response training facility, Richland, Washington. - Sec. 3138. Hanford Health Information Network. - Sec. 3139. Nonproliferation activities. - Sec. 3140. Activities of the contractor-operated facilities of the Department of Energy. - Sec. 3140A. Relocation of National Atomic Museum, Albuquerque, New Mexico. #### Subtitle D—Other Matters - Sec. 3141. Repeal of fiscal year 1998 statement of policy on stockpile stewardship program. - Sec. 3142. Increase in maximum rate of pay for scientific, engineering, and technical personnel responsible for safety at defense nuclear facilities. - Sec. 3143. Sense of Senate regarding treatment of Formerly Utilized Sites Remedial Action Program under a nondefense discretionary budget function. - Sec. 3144. Extension of authority for appointment of certain scientific, engineering, and technical personnel. - Sec. 3145. Extension of authority of Department of Energy to pay voluntary separation incentive payments. - Sec. 3146. Inspection of permanent records prior to declassification. - Sec. 3147. Sense of Senate regarding memoranda of understanding with the State of Oregon relating to Hanford. - Sec. 3148. Review of calculation of overhead costs of cleanup at Department of Energy sites. - Sec. 3149. Sense of the Congress on funding requirements for the nonproliferation science and technology activities of the Department of Energy. - Sec. 3150. Deadline for selection of technology for tritium production. ### Subtitle E—Maximum Age for New Department of Energy Nuclear Materials Couriers - Sec. 3161. Maximum age to enter nuclear courier force. - Sec. 3162. Definition. - Sec. 3163. Amending section 8334(a)(1) of title 5, U.S.C. - Sec. 3164. Amending section 8336(c)(1) of title 5, U.S.C. - Sec. 3165. Amending section 8401 of title 5, U.S.C. - Sec. 3166. Amending section 8412(d) of title 5, U.S.C. - Sec. 3167. Amending section 8415(g) of title 5, U.S.C. - Sec. 3168. Amending section 8422(a)(3) of title 5, U.S.C. - Sec. 3169. Amending sections 8423(a) (1)(B)(i) and (3)(A) of title 5, U.S.C. - Sec. 3170. Amending section 8335(b) of title 5, U.S.C. - Sec. 3171. Payments. - Sec. 3172. Effective date. ## TITLE XXXII—DEFENSE NUCLEAR FACILITIES SAFETY BOARD Sec. 3201. Authorization. #### TITLE
XXXIII—NATIONAL DEFENSE STOCKPILE - Sec. 3301. Definitions. - Sec. 3302. Authorized uses of stockpile funds. - Sec. 3303. Authority to dispose of certain materials in National Defense Stockpile. - Sec. 3304. Use of stockpile funds for certain environmental remediation, restoration, waste management, and compliance activities. #### TITLE XXXIV—NAVAL PETROLEUM RESERVES Sec. 3401. Authorization of appropriations. #### TITLE XXXV—PANAMA CANAL COMMISSION - Sec. 3501. Short title; references to Panama Canal Act of 1979. - Sec. 3502. Authorization of expenditures. - Sec. 3503. Purchase of vehicles. - Sec. 3504. Expenditures only in accordance with treaties. - Sec. 3505. Donations to the Commission. - Sec. 3506. Agreements for United States to provide post-transfer administrative services for certain employee benefits. - Sec. 3507. Sunset of United States overseas benefits just before transfer. - Sec. 3508. Central Examining Office. - Sec. 3509. Liability for vessel accidents. - Sec. 3510. Placement of United States citizens in positions with the United States Government. - Sec. 3511. Panama Canal Board of Contract Appeals. - Sec. 3512. Technical amendments. - Sec. 3513. Officer of the Department of Defense designated as a member of the Panama Canal Commission Supervisory Board. ## TITLE XXXVI—COMMERCIAL ACTIVITIES OF PEOPLE'S LIBERATION ARMY - Sec. 3601. Application of authorities under the International Emergency Economic Powers Act to Chinese military companies. - Sec. 3602. Definition. ### TITLE XXXVII—FORCED OR INDENTURED LABOR - Sec. 3701. Findings. - Sec. 3702. Authorization for additional Customs personnel to monitor the importation of products made with forced or indentured labor. - Sec. 3703. Reporting requirement on forced labor or indentured labor products destined for the United States market. - Sec. 3704. Renegotiating memoranda of understanding on forced labor. ### TITLE XXXVIII—FAIR TRADE IN AUTOMOTIVE PARTS - Sec. 3801. Short title. - Sec. 3802. Definitions. - Sec. 3803. Re-establishment of initiative on automotive parts sales to Japan. - Sec. 3804. Establishment of special advisory committee on automotive parts sales in Japanese and other Asian markets. - Sec. 3805. Expiration date ### TITLE XXXIX —RADIO FREE ASIA - Sec. 3901. Short title. - Sec. 3902. Findings. - Sec. 3903. Authorization of appropriations for increased funding for Radio Free Asia and Voice of America broadcasting to China. - Sec. 3904. Reporting requirement. ### 1 SEC. 3. CONGRESSIONAL DEFENSE COMMITTEES DEFINED. - 2 For purposes of this Act, the term "congressional de- - 3 fense committees" means— - 4 (1) the Committee on Armed Services and the - 5 Committee on Appropriations of the Senate; and - 6 (2) the Committee on National Security and the - 7 Committee on Appropriations of the House of Rep- - 8 resentatives. | 1 | DIVISION A—DEPARTMENT OF | |----|---| | 2 | DEFENSE AUTHORIZATIONS | | 3 | TITLE I—PROCUREMENT | | 4 | Subtitle A—Authorization of | | 5 | Appropriations | | 6 | SEC. 101. ARMY. | | 7 | Funds are hereby authorized to be appropriated for | | 8 | fiscal year 1999 for procurement for the Army as follows: | | 9 | (1) For aircraft, \$1,466,508,000. | | 10 | (2) For missiles, \$1,175,539,000. | | 11 | (3) For weapons and tracked combat vehicles, | | 12 | \$1,443,108,000. | | 13 | (4) For ammunition, \$1,010,155,000. | | 14 | (5) For other procurement, \$3,565,927,000. | | 15 | SEC. 102. NAVY AND MARINE CORPS. | | 16 | (a) NAVY.—Funds are hereby authorized to be appro- | | 17 | priated for fiscal year 1999 for procurement for the Navy | | 18 | as follows: | | 19 | (1) For aircraft, \$7,499,934,000. | | 20 | (2) For weapons, including missiles and tor- | | 21 | pedoes, \$1,370,045,000. | | 22 | (3) For shipbuilding and conversion, | | 23 | \$6,067,272,000. | | 24 | (4) For other procurement, \$4,052,012,000. | - 1 (b) Marine Corps.—Funds are hereby authorized to - 2 be appropriated for fiscal year 1999 for procurement for - 3 the Marine Corps in the amount of \$910,558,000. - 4 (c) NAVY AND MARINE CORPS AMMUNITION.—Funds - 5 are hereby authorized to be appropriated for procurement - 6 of ammunition for the Navy and the Marine Corps in the - 7 amount of \$476,539,000. - 8 SEC. 103. AIR FORCE. - 9 Funds are hereby authorized to be appropriated for - 10 fiscal year 1999 for procurement for the Air Force as fol- - 11 lows: - 12 (1) For aircraft, \$8,303,839,000. - 13 (2) For missiles, \$2,354,745,000. - 14 (3) For ammunition, \$384,161,000. - 15 (4) For other procurement, \$6,792,081,000. - 16 SEC. 104. DEFENSE-WIDE ACTIVITIES. - 17 Funds are hereby authorized to be appropriated for - 18 fiscal year 1999 for Defense-wide procurement in the - 19 amount of \$2,029,250,000. - 20 SEC. 105. RESERVE COMPONENTS. - 21 Funds are hereby authorized to be appropriated for - 22 fiscal year 1999 for procurement of aircraft, vehicles, com- - 23 munications equipment, and other equipment for the re- - 24 serve components of the Armed Forces as follows: | 1 | (1) For the Army National Guard | |----|--| | 2 | \$10,000,000. | | 3 | (2) For the Air National Guard, \$10,000,000 | | 4 | (3) For the Army Reserve, \$10,000,000. | | 5 | (4) For the Naval Reserve, \$10,000,000. | | 6 | (5) For the Air Force Reserve, \$10,000,000. | | 7 | (6) For the Marine Corps Reserve | | 8 | \$10,000,000. | | 9 | SEC. 106. DEFENSE INSPECTOR GENERAL. | | 10 | Funds are hereby authorized to be appropriated for | | 11 | fiscal year 1999 for procurement for the Inspector General | | 12 | of the Department of Defense in the amount of | | 13 | \$1,300,000. | | 14 | SEC. 107. CHEMICAL DEMILITARIZATION PROGRAM. | | 15 | There is hereby authorized to be appropriated for fis- | | 16 | cal year 1999 the amount of \$780,150,000 for— | | 17 | (1) the destruction of lethal chemical agents | | 18 | and munitions in accordance with section 1412 of | | 19 | the Department of Defense Authorization Act, 1986 | | 20 | (50 U.S.C. 1521); and | | 21 | (2) the destruction of chemical warfare material | | 22 | of the United States that is not covered by section | | 23 | 1412 of such Act. | ### 1 SEC. 108. DEFENSE HEALTH PROGRAMS. - 2 Funds are hereby authorized to be appropriated for - 3 fiscal year 1999 for the Department of Defense for pro- - 4 curement for carrying out health care programs, projects, - 5 and activities of the Department of Defense in the total - 6 amount of \$402,387,000. - 7 SEC. 109. DEFENSE EXPORT LOAN GUARANTEE PROGRAM. - 8 Funds are hereby authorized to be appropriated for - 9 fiscal year 1999 for the Department of Defense for carry- - 10 ing out the Defense Export Loan Guarantee Program - 11 under section 2540 of title 10, United States Code, in the - 12 total amount of \$1,250,000. ## 13 Subtitle B—Army Programs - 14 SEC. 111. MULTIYEAR PROCUREMENT AUTHORITY FOR - 15 LONGBOW HELLFIRE MISSILE PROGRAM. - 16 Beginning with the fiscal year 1999 program year, - 17 the Secretary of the Army may, in accordance with section - 18 2306b of title 10, United States Code, enter into a - 19 multiyear procurement contract for the procurement of - 20 the Longbow Hellfire missile. The contract may be for a - 21 term of five years. - 22 SEC. 112. CONDITION FOR AWARD OF MORE THAN ONE - 23 MULTIYEAR CONTRACT FOR THE FAMILY OF - 24 MEDIUM TACTICAL VEHICLES. - 25 Before awarding a multiyear procurement contract - 26 for the production of the Family of Medium Tactical Vehi- - 1 cles to more than one contractor under the authority of - 2 section 112(b) of the National Defense Authorization Act - 3 for Fiscal Year 1998 (Public Law 105–85; 111 Stat. - 4 1648), the Secretary of the Army shall certify in writing - 5 to the congressional defense committees that— - 6 (1) the total quantity of Family of Medium - 7 Tactical Vehicles trucks required by the Army to be - 8 delivered in any 12-month period exceeds the pro- - 9 duction capacity of any single prime contractor; or - 10 (2)(A) the total cost of the procurements to the - Army under all such contracts over the period of the - contracts will be the same as or lower than the - amount that would be the total cost of the procure- - ments if only one such contract were awarded; and - (B) the vehicles to be produced by all contrac- - tors under the contracts will be produced with com- - mon components that will be interchangeable among - similarly configured models. ### 19 SEC. 113. ARMORED SYSTEM MODERNIZATION. - 20 (a) Limitation.—Of the funds authorized to be ap- - 21 propriated under section 101(3), \$20,300,000 of the funds - 22 available for the M1A1D Application Integration Kit may - 23 not be obligated for the procurement of the Kit until 30 - 24 days after the Secretary of the Army submits the report - 25 required under subsection (b). - 1 (b) Report.—Not later than January 31, 1999, the - 2 Secretary of the Army shall submit a report on armored - 3 system modernization to the congressional defense com- - 4 mittees. The report shall contain an assessment of the cur- - 5 rent acquisition and fielding strategies for the M1A2 - 6 Abrams Tank and M2A3 Bradley Fighting Vehicle and - 7 an assessment of alternatives to those strategies. The re- - 8 port shall specifically include an assessment of an alter- - 9 native fielding strategy that provides for placing all of the - 10 armored vehicles configured in the latest variant into one - 11 heavy corps. The assessment of each alternative strategy - 12 shall include the following: - 13 (1) The relative effects on warfighting capabili- - ties in terms of operational effectiveness and train- - ing and support efficiencies, taking into consider- - ation the joint warfighting context. - 17 (2) How the alternative strategy would facili- - tate the transition to the Future Scout and Cavalry - 19 System, the Future Combat System, or other ar- - 20 mored systems for the future force
structure known - as the Army After Next. - 22 (3) How the alternative strategy fits into the - 23 context of overall armored system modernization - 24 through 2020. - 25 (4) Budgetary implications. - 1 (5) Implications for the national technology and - 2 industrial base. ### 3 SEC. 114. REACTIVE ARMOR TILES. - 4 (a) Limitation.—None of the funds authorized to - 5 be appropriated under section 101(3) or 102(b) may be - 6 obligated for the procurement of reactive armor tiles until - 7 30 days after the date on which the Secretary of Defense - 8 submits to the congressional defense committees the study - 9 required by subsection (c). - 10 (b) Exception.—The limitation in subsection (a) - 11 does not apply to the obligation of any funds for the pro- - 12 curement of armor tiles for an armored vehicle for which - 13 the Secretary of the Army or, in the case of the Marine - 14 Corps, the Secretary of the Navy, had established a re- - 15 quirement for such tiles before the date of the enactment - 16 of this Act. - 17 (c) Study Required.—(1) The Secretary of De- - 18 fense shall contract with an entity independent of the De- - 19 partment of Defense to conduct a study of the present - 20 and future operational requirements of the Army and the - 21 Marine Corps for reactive armor tiles for armored vehicles - 22 and to submit to the Secretary a report on the results - 23 of the study. - 24 (2) The study shall include the following: - 1 (A) A detailed assessment of the operational re2 quirements of the Army and the Marine Corps for 3 reactive armor tiles for each of the armored vehicles 4 presently in use, including the requirements for each 5 vehicle in its existing configurations and in configu6 rations proposed for the vehicle. - 7 (B) For each armored vehicle, an analysis of 8 the costs and benefits of the procurement and instal-9 lation of the tiles, including a comparison of those 10 costs and benefits with the costs and benefits of any 11 existing upgrade program for the armored vehicle. - 12 (3) The entity carrying out the study shall request 13 the views of the Secretary of the Army and the Secretary 14 of the Navy. - 15 (d) Submission to Congress.—Not later than 16 April 1, 1999, the Secretary of Defense shall submit to 17 the congressional defense committees— - 18 (1) the report on the study; - (2) the comments of the Secretary of the Armyand the Secretary of the Navy on the study; and - 21 (3) for each vehicle for which it is determined 22 that a requirement for reactive armor tiles exists, 23 the Secretary's recommendations as to the number 24 of vehicles to be equipped with the tiles. | 1 | SEC. 115. ANNUAL REPORTING OF COSTS ASSOCIATED | |----|--| | 2 | WITH TRAVEL OF MEMBERS OF CHEMICAL | | 3 | DEMILITARIZATION CITIZENS' ADVISORY | | 4 | COMMISSION. | | 5 | (a) Information To Be Included in Annual Re- | | 6 | PORT ON CHEMICAL DEMILITARIZATION PROGRAM.—Sec- | | 7 | tion 1412(g)(2) of the Department of Defense Authoriza- | | 8 | tion Act, 1986 (50 U.S.C. 1521(g)(2)) is amended by add- | | 9 | ing at the end the following: | | 10 | "(C) An accounting of all funds expended (for | | 11 | the fiscal year covered by the report) for travel and | | 12 | associated travel costs for Citizens' Advisory Com- | | 13 | missioners under section 172(g) of Public Law 102– | | 14 | 484 (50 U.S.C. 1521 note).". | | 15 | (b) Technical Amendment.—Section 1412(g) of | | 16 | section 1412 of such Act is amended by striking out "(g) | | 17 | PERIODIC REPORTS.—" and inserting in lieu thereof "(g) | | 18 | Annual Report.—". | | 19 | SEC. 116. EXTENSION OF AUTHORITY TO CARRY OUT AR- | | 20 | MAMENT RETOOLING AND MANUFACTURING | | 21 | SUPPORT INITIATIVE. | | 22 | Section 193(a) of the Armament Retooling and Man- | | 23 | ufacturing Support Act of 1992 (subtitle H of title I of | | 24 | Public Law 102–484; 10 U.S.C. 2501 note) is amended | | 25 | by striking out "During fiscal years 1993 through 1998" | - 1 and inserting in lieu thereof "During fiscal years 1993 - 2 through 1999". - 3 SEC. 117. ALTERNATIVE TECHNOLOGIES FOR DESTRUC- - 4 TION OF ASSEMBLED CHEMICAL WEAPONS. - 5 (a) Program Management.—The program man- - 6 ager for the Assembled Chemical Weapons Assessment - 7 shall continue to manage the development and testing (in- - 8 cluding demonstration and pilot-scale testing) of tech- - 9 nologies for the destruction of lethal chemical munitions - 10 that are potential or demonstrated alternatives to inciner- - 11 ation. In performing such function, the program manager - 12 shall act independently of the program manager for the - 13 baseline chemical demilitarization program and shall re- - 14 port to the Under Secretary of Defense for Acquisition - 15 and Technology. - 16 (b) Post-Demonstration Activities.—(1) The - 17 program manager for the Assembled Chemical Weapons - 18 Assessment may undertake the activities that are nec- - 19 essary to ensure that an alternative technology for the de- - 20 struction of lethal chemical munitions can be implemented - 21 immediately after— - 22 (A) the technology has been demonstrated suc- - cessful; and - 1 (B) the Under Secretary of Defense for Acqui-2 sition and Technology has submitted a report on the 3 demonstration to Congress. - 4 (2) To prepare for the immediate implementation of 5 any such technology, the program manager may, during - 6 fiscal years 1998 and 1999, take the following actions: - 7 (A) Establish program requirements. - 8 (B) Prepare procurement documentation. - 9 (C) Develop environmental documentation. - 10 (D) Identify and prepare to meet public out-11 reach and public participation requirements. - 12 (E) Prepare to award a contract for the design, 13 construction, and operation of a pilot facility for the 14 technology to the provider team for the technology 15 not later than June 1, 1999. - 16 (c) Independent Evaluation.—The Under Sec- - 17 retary of Defense for Acquisition and Technology shall - 18 provide for two evaluations of the cost and schedule of - 19 the Assembled Chemical Weapons Assessment to be per- - 20 formed, and for each such evaluation to be submitted to - 21 the Under Secretary, not later than September 30, 1999. - 22 One of the evaluations shall be performed by a nongovern- - 23 mental organization qualified to make such an evaluation, - 24 and the other evaluation shall be performed separately by | 1 | the Cost Analysis Improvement Group of the Department | |----|--| | 2 | of Defense. | | 3 | (d) PILOT FACILITIES CONTRACTS.—(1) The Under | | 4 | Secretary of Defense for Acquisition and Technology shall | | 5 | determine whether to proceed with pilot-scale testing of | | 6 | a technology referred to in paragraph (2) in time to award | | 7 | a contract for the design, construction, and operation of | | 8 | a pilot facility for the technology to the provider team for | | 9 | the technology not later than December 30, 1999. If the | | 10 | Under Secretary determines to proceed with such testing | | 11 | the Under Secretary shall (exercising the acquisition au- | | 12 | thority of the Secretary of Defense) so award a contract | | 13 | not later than such date. | | 14 | (2) Paragraph (1) applies to an alternative tech- | | 15 | nology for the destruction of lethal chemical munitions, | | 16 | other than incineration, that the Under Secretary— | | 17 | (A) certifies in writing to Congress is— | | 18 | (i) as safe and cost effective for disposing | | 19 | of assembled chemical munitions as is inciner- | | 20 | ation of such munitions; and | | 21 | (ii) is capable of completing the destruction | | 22 | of such munitions on or before the later of the | | 23 | date by which the destruction of the munitions | | 24 | would be completed if incineration were used or | | 25 | the deadline date for completing the destruction | | 1 | of the munitions under the Chemical Weapons | |----|---| | 2 | Convention; and | | 3 | (B) determines as satisfying the Federal and | | 4 | State environmental and safety laws that are appli- | | 5 | cable to the use of the technology and to the design, | | 6 | construction, and operation of a pilot facility for use | | 7 | of the technology. | | 8 | (3) The Under Secretary shall consult with the Na- | | 9 | tional Research Council in making determinations and cer- | | 10 | tifications for the purpose of paragraph (2). | | 11 | (4) In this subsection, the term "Chemical Weapons | | 12 | Convention" means the Convention on the Prohibition of | | 13 | Development, Production, Stockpiling and Use of Chemi- | | 14 | cal Weapons and on their Destruction, opened for signa- | | 15 | ture on January 13, 1993, together with related annexes | | 16 | and associated documents. | | 17 | (e) Funding.—(1) Of the total amount authorized | | 18 | to be appropriated under section 107, \$18,000,000 shall | | 19 | be available for the program manager for the Assembled | | 20 | Chemical Weapons Assessment for the following: | | 21 | (A) Demonstrations of alternative technologies | | 22 | under the Assembled Chemical Weapons Assess- | | 23 | ment. | | 24 | (B) Planning and preparation to proceed from | | 25 | demonstration of an alternative technology imme- | | 1 | diately into the development of a pilot-scale facility | |----|---| | 2 | for the technology, including planning and prepara- | | 3 | tion for— | | 4 | (i) continued development of the tech- | | 5 | nology leading to deployment of the technology | | 6 | for use; | | 7 | (ii) satisfaction of requirements for envi- | | 8 | ronmental permits; | | 9 | (iii) demonstration, testing, and evaluation; | | 10 | (iv) initiation of actions to design a pilot | | 11 | plant; | | 12 | (v) provision of support at the field office | | 13 | or depot level for deployment of the technology
 | 14 | for use; and | | 15 | (vi) educational outreach to the public to | | 16 | engender support for the deployment. | | 17 | (C) The independent evaluation of cost and | | 18 | schedule required under subsection (c). | | 19 | (2) Funds authorized to be appropriated under sec- | | 20 | tion 107(1) are authorized to be used for awarding con- | | 21 | tracts in accordance with subsection (d) and for taking | | 22 | any other action authorized in this section. | | 23 | (f) Assembled Chemical Weapons Assessment | | 24 | DEFINED.—In this section, the term "Assembled Chemi- | | 25 | cal Weapons Assessment' means the pilot program car- | - 1 ried out under section 8065 of the Department of Defense - 2 Appropriations Act, 1997 (section 101(b) of Public Law - 3 104–208; 110 Stat. 3009–101; 50 U.S.C. 1521 note). ## 4 Subtitle C—Navy Programs - 5 SEC. 121. CVN-77 NUCLEAR AIRCRAFT CARRIER PROGRAM. - 6 Of the amount authorized to be appropriated under - 7 section 102(a)(3) for fiscal year 1999, \$124,500,000 is - 8 available for the advance procurement and advance con- - 9 struction of components (including nuclear components) - 10 for the CVN-77 nuclear aircraft carrier program. - 11 SEC. 122. INCREASED AMOUNT TO BE EXCLUDED FROM - 12 COST LIMITATION FOR SEAWOLF SUBMARINE - PROGRAM. - 14 Section 123(a) of the National Defense Authorization - 15 Act for Fiscal Year 1998 (Public Law 105–85; 111 Stat. - 16 1650) is amended by striking out "\$272,400,000" and in- - 17 serting in lieu thereof "\$557,600,000". - 18 SEC. 123. MULTIYEAR PROCUREMENT AUTHORITY FOR - 19 THE MEDIUM TACTICAL VEHICLE REPLACE- - 20 MENT. - 21 Beginning with the fiscal year 1999 program year, - 22 the Secretary of the Navy may, in accordance with section - 23 2306b of title 10, United States Code, enter into a - 24 multiyear procurement contract for the procurement of | 1 | the Medium Tactical Vehicle Replacement. The contract | |--|--| | 2 | may be for a term of five years. | | 3 | SEC. 124. MULTIYEAR PROCUREMENT AUTHORITY FOR | | 4 | CERTAIN AIRCRAFT PROGRAMS. | | 5 | Beginning with the fiscal year 1999 program year, | | 6 | the Secretary of the Navy may, in accordance with section | | 7 | 2306b of title 10, United States Code, enter into multiyear | | 8 | contracts for the procurement of the following aircraft: | | 9 | (1) The AV-8B aircraft. | | 10 | (2) The E–2C aircraft. | | 11 | (3) The T-45 aircraft. | | 12 | Subtitle D—Air Force Programs | | | | | 13 | SEC. 131. JOINT SURVEILLANCE TARGET ATTACK RADAR | | 13
14 | SEC. 131. JOINT SURVEILLANCE TARGET ATTACK RADAR SYSTEM. | | | | | 14 | SYSTEM. | | 14
15 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section | | 14
15
16
17 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section | | 14
15
16
17 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar | | 14
15
16
17 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar System (JSTARS) program, \$72,000,000 is available for | | 14
15
16
17
18 | system. (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar System (JSTARS) program, \$72,000,000 is available for funding the following options: | | 14
15
16
17
18
19
20 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar System (JSTARS) program, \$72,000,000 is available for funding the following options: (1) Advance procurement of long-lead items for | | 14
15
16
17
18
19
20 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar System (JSTARS) program, \$72,000,000 is available for funding the following options: (1) Advance procurement of long-lead items for two additional E–8C JSTARS aircraft. | | 14
15
16
17
18
19
20
21 | (a) Amount for Follow-On Options.—Of the amount authorized to be appropriated under section 103(1) for the Joint Surveillance Target Attack Radar System (JSTARS) program, \$72,000,000 is available for funding the following options: (1) Advance procurement of long-lead items for two additional E-8C JSTARS aircraft. (2) Payment of expenses associated with termi- | - 1 target attack radar, known as the radar technology - 2 insertion program. - 3 (b) Limitation.—None of the funds available in ac- - 4 cordance with subsection (a) for funding an option de- - 5 scribed in that subsection may be obligated until 30 days - 6 after the date on which the Secretary of Defense submits - 7 to Congress a plan for using the funds. The plan shall - 8 specify the option selected, the reasons for the selection - 9 of that option, and details about how the funds are to be - 10 used for that option. - 11 SEC. 132. LIMITATION ON REPLACEMENT OF ENGINES ON - 12 MILITARY AIRCRAFT DERIVED FROM BOEING - 13 **707 AIRCRAFT.** - None of the funds authorized to be appropriated - 15 under this title may be obligated or expended for the re- - 16 placement of engines on aircraft of the Department of De- - 17 fense that are derived from the Boeing 707 aircraft until - 18 the Secretary of Defense has submitted the analysis re- - 19 quired by section 133 of the National Defense Authoriza- - 20 tion Act for Fiscal Year 1998 (Public Law 105–85; 111 - 21 Stat. 1652). - 22 SEC. 133. F-22 AIRCRAFT PROGRAM. - 23 (a) Limitation on Advance Procurement.—(1) - 24 Amounts available for the Department of Defense for any - 25 fiscal year for the F-22 aircraft program may not be obli- - 1 gated for advance procurement for the six Lot II F-22 - 2 aircraft before the date that is 30 days after date that - 3 is applicable under paragraph (2) or (3). - 4 (2) The applicable date for the purposes of paragraph - 5 (1) is the date on which the Secretary of Defense submits - 6 a certification under subsection (b)(1) unless the Sec- - 7 retary submits a report under subsection (b)(2). - 8 (3) If the Secretary submits a report under sub- - 9 section (b)(2), the applicable date for the purposes of - 10 paragraph (1) is the later of— - 11 (A) the date on which the Secretary of Defense - submits the report; or - (B) the date on which the Director of Oper- - 14 ational Test and Evaluation submits the certification - 15 required under subsection (c). - 16 (b) Certification by Secretary of Defense.— - 17 (1) Upon the completion of 433 hours of flight testing of - 18 F-22 flight test vehicles, the Secretary of Defense shall - 19 submit to the congressional defense committees a certifi- - 20 cation of the completion of that amount of flight testing. - 21 A certification is not required under this paragraph if the - 22 Secretary submits a report under paragraph (2). - 23 (2) If the Secretary determines that a number of - 24 hours of flight testing of F-22 flight test vehicles less than - 25 433 hours provides the Defense Acquisition Board with - 1 a sufficient basis for deciding to proceed into production - 2 of Lot II F-22 aircraft, the Secretary may submit a report - 3 to the congressional defense committees upon the comple- - 4 tion of that lesser number of hours of flight testing. A - 5 report under this paragraph shall contain the following: - 6 (A) A certification of the number of hours of - 7 flight testing completed. 11 12 13 14 15 16 17 18 19 20 21 22 23 24 - 8 (B) The reasons for the Secretary's determina-9 tion that the lesser number of hours is a sufficient 10 basis for a decision by the board. - (C) A discussion of the extent to which the Secretary's determination is consistent with each decision made by the Defense Acquisition Board since January 1997 in the case of a major aircraft acquisition program that the amount of flight testing completed for the program was sufficient or not sufficient to justify a decision to proceed into low-rate initial production. - (D) A determination by the Secretary that it is more financially advantageous for the Department to proceed into production of Lot II F-22 aircraft than to delay production until completion of 433 hours of flight testing, together with the reasons for that determination. | 1 | (c) Certification by the Director of Oper- | |----|--| | 2 | ATIONAL TEST AND EVALUATION.—Upon the completion | | 3 | of 183 hours of the flight testing of F–22 flight test vehi- | | 4 | cles provided for in the test and evaluation master plan | | 5 | for the F–22 aircraft program, as in effect on October | | 6 | 1, 1997, the Director of Operational Test and Evaluation | | 7 | shall submit to the congressional defense committees a | | 8 | certification of the completion of that flight testing. | | 9 | SEC. 134. C-130J AIRCRAFT PROGRAM. | | 10 | Not later than March 1, 1999, the Secretary of De- | | 11 | fense shall review the C–130J aircraft program and sub- | | 12 | mit a report on the program to the congressional defense | | 13 | committees. The report shall include at least the following: | | 14 | (1) A discussion of the testing planned and the | | 15 | testing conducted under the program, including— | | 16 | (A) the testing schedule intended at the | | 17 | beginning of the program; | | 18 | (B) the testing
schedule as of when the | | 19 | testing commenced; and | | 20 | (C) an explanation of the time taken for | | 21 | the testing. | | 22 | (2) The cost and schedule of the program, in- | | 23 | cluding— | | 1 | (A) whether the Department has exercised | |----|---| | 2 | or plans to exercise contract options for fiscal | | 3 | years 1996, 1997, 1998, and 1999; | | 4 | (B) when the Department expects the air- | | 5 | craft to be delivered and how the delivery dates | | 6 | compare to the delivery dates specified in the | | 7 | contract; | | 8 | (C) whether the Department expects to | | 9 | make any modification to the negotiated con- | | 10 | tract price for these aircraft, and the amount | | 11 | and basis for any such modification; and | | 12 | (D) whether the Department expects the | | 13 | reported delays and overruns in the develop- | | 14 | ment of the aircraft to have any other impact | | 15 | on the cost, schedule, or performance of the air- | | 16 | craft. | | 17 | TITLE II—RESEARCH, DEVELOP- | | 18 | MENT, TEST, AND EVALUA- | | 19 | TION | | 20 | Subtitle A—Authorization of | | 21 | Appropriations | | 22 | SEC. 201. AUTHORIZATION OF APPROPRIATIONS. | | 23 | Funds are hereby authorized to be appropriated for | | 24 | fiscal year 1999 for the use of the Department of Defense | | 25 | for research, development, test, and evaluation as follows: | 1 (1) For the Army, \$4,838,145,000. 2 (2) For the Navy, \$8,219,997,000. 3 (3) For the Air Force, \$13,673,993,000. For 4 (4)Defense-wide activities, 5 \$9,583,822,000, of which— 6 (A) \$249,106,000 is authorized for the ac-7 tivities of the Director, Test and Evaluation; and 8 9 (B) \$25,245,000 is authorized for the Di-10 rector of Operational Test and Evaluation. SEC. 202. AMOUNT FOR BASIC AND APPLIED RESEARCH. 12 (a) Fiscal Year 1999.—Of the amounts authorized to be appropriated by section 201, \$4,186,817,000 shall 14 be available for basic research and applied research 15 projects. 16 (b) Basic Research and Applied Research De-FINED.—For purposes of this section, the term "basic research and applied research" means work funded in pro-18 19 gram elements for defense research and development 20 under Department of Defense category 6.1 or 6.2. | 1 | Subtitle B—Program Require- | |----|---| | 2 | ments, Restrictions, and Limita- | | 3 | tions | | 4 | SEC. 211. CRUSADER SELF-PROPELLED ARTILLERY SYS- | | 5 | TEM PROGRAM. | | 6 | (a) Limitation.—Of the amount authorized to be | | 7 | appropriated for the Army pursuant to section 201(1), not | | 8 | more than \$223,000,000 may be obligated for the Cru- | | 9 | sader self-propelled artillery system program until 30 days | | 10 | after the date on which the Secretary of the Army submits | | 11 | the report required under subsection (b). | | 12 | (b) REQUIREMENT FOR REPORT.—The Secretary of | | 13 | the Army shall submit to the congressional defense com- | | 14 | mittees a report on the Crusader self-propelled artillery | | 15 | system. The report shall include the following: | | 16 | (1) An assessment of the risks associated with | | 17 | the current Crusader program technology. | | 18 | (2) The total requirements for the Crusader | | 19 | system, taking into consideration revisions in force | | 20 | structure resulting from the redesign of heavy and | | 21 | light divisions to achieve a force structure known as | | 22 | the Army After Next. | | 23 | (3) The potential for reducing the weight of the | | 24 | Crusader system by as much as 50 percent. | - 1 (4) The potential for using alternative propel-2 lants for the artillery projectile for the Crusader sys- - 3 tem and the effects on the overall program schedule - 4 that would result from taking the actions and time - 5 necessary to develop mature technologies for alter- - 6 native propellants. - 7 (5) An analysis of the costs and benefits of de- - 8 laying procurement of Crusader to avoid afford- - 9 ability issues associated with the current schedule - and to allow for maturation of weight and propellant - technologies. - 12 (c) Submission of Report.—The Secretary of the - 13 Army shall submit the report not later than March 1, - 14 1999. ## 15 SEC. 212. CVN-77 NUCLEAR AIRCRAFT CARRIER PROGRAM. - 16 (a) Amount for New Technologies.—Of the - 17 amounts authorized to be appropriated under section - 18 201(2) for aircraft carrier system development, - 19 \$50,000,000 shall be available only for research, develop- - 20 ment, test, and evaluation, and for acquisition, of tech- - 21 nologies described in subsection (b) for use in the CVN- - 22 77 nuclear aircraft carrier program. - 23 (b) Technologies.—The technologies for which - 24 amounts are available under subsection (a) are tech- - 25 nologies that are designed— | 1 | (1) for a transition from the CVN-77 aircraft | |----|--| | 2 | carrier program to the CV(X) aircraft carrier pro- | | 3 | gram; and | | 4 | (2) for— | | 5 | (A) demonstrating enhanced capabilities | | 6 | for the CV(X) aircraft carrier program; or | | 7 | (B) mitigating the cost or technical risks | | 8 | of that program. | | 9 | SEC. 213. UNMANNED AERIAL VEHICLE PROGRAMS. | | 10 | (a) Termination of Dark Star Program.—The | | 11 | Secretary of Defense shall terminate the Dark Star un- | | 12 | manned aerial vehicle program. Except as provided in sub- | | 13 | section (b), funds available for that program may be obli- | | 14 | gated after the date of the enactment of this Act only for | | 15 | costs necessary for terminating the program. | | 16 | (b) GLOBAL HAWK PROGRAM.—Of the unobligated | | 17 | balance of the funds available for the Dark Star un- | | 18 | manned aerial vehicle program, \$32,500,000 shall be | | 19 | available for the procurement of three Global Hawk un- | | 20 | manned aerial vehicles. However, none of the funds made | | 21 | available for the Global Hawk unmanned aerial vehicle | | 22 | program under the preceding sentence may be obligated | | 23 | or expended for that program until phase II testing of the | | 24 | Global Hawk unmanned aerial vehicle has been completed. | ### 1 SEC. 214. AIRBORNE LASER PROGRAM. - 2 (a) FINDINGS.—Congress makes the following find-3 ings: - 4 (1) The development plan of the Department of 5 Defense for the Airborne Laser Program does not 6 include the basic validation of certain key tech7 nologies until 2002, which is shortly before the pro8 gram is scheduled to enter the engineering and man9 ufacturing development phase of development. - (2) It is possible that the technical risk of the Airborne Laser Program could be substantially reduced by restructuring the program to include a technology demonstration using a low power laser device to collect optical data in an operationally representative environment. - (3) Department of Defense officials are currently planning to have expended approximately \$1,300,000,000 on the Airborne Laser Program by the end of fiscal year 2002, and a total of \$6,300,000,000 by the end of fiscal year 2008 for the development of the system and the procurement of seven airborne laser aircraft. - (4) Due to the likely vulnerability of an airborne laser system to air defense threats, the limited lethal range of the laser device, and other operational limitations of the system, the utility of the - 1 airborne laser system will be severely restricted - 2 under a wide range of operational scenarios. - 3 (b) Assessment of Technical and Operational - 4 Limitations.—The Secretary of Defense shall conduct an - 5 assessment of the technical obstacles and operational - 6 shortcomings expected for the Airborne Laser Program. - 7 In conducting the assessment, the Secretary shall— - 8 (1) require the Panel on Reducing Risk in Bal- - 9 listic Missile Defense Test Programs to evaluate the - adequacy of the test program for the Airborne Laser - 11 Program; and - 12 (2) establish an independent team of persons - from outside the Department of Defense who are ex- - perts in relevant fields to review the operational limi- - tations and issues associated with the Airborne - 16 Laser Program. - 17 (c) Report on Assessment.—Not later than March - 18 15, 1999, the Secretary shall submit a report on the as- - 19 sessment to Congress. The report shall include the Sec- - 20 retary's findings and any recommendations that the Sec- - 21 retary considers appropriate. - 22 (d) Funding for Program.—Of the amount au- - 23 thorized to be appropriated under section 201(3), - 24 \$195,219,000 shall be available for the Airborne Laser - 25 Program. | 1 | (e) Limitation.—Of the amount made available pur- | |----|--| | 2 | suant to subsection (d), not more than \$150,000,000 may | | 3 | be obligated until 30 days after the Secretary submits the | | 4 | report required under subsection (c). | | 5 | SEC. 215. ENHANCED GLOBAL POSITIONING SYSTEM PRO- | | 6 | GRAM. | | 7 | (a) FINDINGS.—Congress makes the following find- | | 8 | ings: | | 9 | (1) Section 152(b) of the National Defense Au- | | 10 | thorization Act for Fiscal Year 1994 (Public Law | | 11 | 103–160; 107 Stat. 1578) prohibits the obligation of | | 12 | funds, after September 30, 2000, to modify or pro- | | 13 | cure any Department of Defense aircraft, ship, ar- | | 14 | mored vehicle, or indirect-fire weapon system that is | | 15 | not equipped with a Global Positioning System re- | | 16 | ceiver. | | 17 | (2) Section 279(b) of the National Defense Au- | | 18 | thorization Act for Fiscal Year 1996 (Public Law | | 19 | 104–106; 110 Stat. 243) requires the Secretary of | | 20 | Defense to prepare a plan for enhancing the Global | | 21 | Positioning System and to provide in that plan for— | | 22 | (A) the development of capabilities to deny | | 23 | hostile military forces the ability to use the | | 24 | Global Positioning
System without hindering | | 25 | the ability of United States military forces and | | 1 | civil users to have access to and use of the sys- | |----|---| | 2 | tem; and | | 3 | (B) the development and acquisition of re- | | 4 | ceivers for the Global Positioning System and | | 5 | other techniques for weapons and weapon sys- | | 6 | tems that provide substantially improved resist- | | 7 | ance to jamming and other forms of electronic | | 8 | interference or disruption. | | 9 | (3) Section 2281 of title 10, United States | | 10 | Code, requires the Secretary of Defense— | | 11 | (A) to develop appropriate measures for | | 12 | preventing hostile use of the Global Positioning | | 13 | System so as to make it unnecessary for the | | 14 | Secretary to use the selective availability fea- | | 15 | ture of the system continuously while not hin- | | 16 | dering the use of the Global Positioning System | | 17 | by the United States and its allies for military | | 18 | purposes; | | 19 | (B) to ensure that the Armed Forces of | | 20 | the United States have the capability to use the | | 21 | Global Positioning System effectively despite | | 22 | hostile attempts to prevent the use of the sys- | | 23 | tem by such forces; and | | 24 | (C) to develop measures for preventing | | 25 | hostile use of the Global Positioning System in | | 1 | a particular area without hindering peaceful | |----|--| | 2 | civil use of the system elsewhere. | | 3 | (b) Policy on Priority for Development of En- | | 4 | HANCED GPS SYSTEM.—The development of an enhanced | | 5 | Global Positioning System is an urgent national security | | 6 | priority. | | 7 | (c) Development Required.—To fulfill the re- | | 8 | quirements described in subsection (a), the Secretary of | | 9 | Defense shall develop an enhanced Global Positioning Sys- | | 10 | tem in accordance with the priority declared in subsection | | 11 | (b). The enhanced Global Positioning System shall consist | | 12 | of the following elements: | | 13 | (1) An evolved satellite system that includes dy- | | 14 | namic frequency reconfiguration and regional-level | | 15 | directional signal enhancements. | | 16 | (2) Enhanced receivers and user equipment | | 17 | that are capable of providing military users with di- | | 18 | rect access to encrypted Global Positioning System | | 19 | signals. | | 20 | (3) To the extent funded by the Secretary of | | 21 | Transportation, additional civil frequencies and | | 22 | other enhancements for civil users. | | 23 | (d) Sense of Congress Regarding Funding.— | | | | 24 It is the sense of Congress that— - 1 (1) the Secretary of Defense should ensure that - 2 the future-years defense program provides for suffi- - 3 cient funding to develop and deploy an enhanced - 4 Global Positioning System system in accordance - 5 with the priority declared in subsection (b); and - 6 (2) the Secretary of Transportation should pro- - 7 vide sufficient funding to support additional civil fre- - 8 quencies for the Global Positioning System and - 9 other enhancements of the system for civil users. - 10 (e) Plan for Development of Enhanced Glob- - 11 AL POSITIONING SYSTEM.—Not later than April 15, 1999, - 12 the Secretary of Defense shall submit to Congress a plan - 13 for carrying out the requirements of subsection (c). - 14 (f) Delayed Effective Date for Limitation on - 15 Procurement of Systems Not GPS-Equipped.—Sec- - 16 tion 152(b) of the National Defense Authorization Act for - 17 Fiscal Year 1994 (Public Law 103–160; 107 Stat. 1578) - 18 is amended by striking out "2000" and inserting in lieu - 19 thereof "2005". - 20 (g) Funding From Authorized Appropriations - 21 FOR FISCAL YEAR 1999.—Of the amounts authorized to - 22 be appropriated under section 201(3), \$44,000,000 shall - 23 be available to establish and carry out an enhanced Global - 24 Positioning System program. ## 1 SEC. 216. MANUFACTURING TECHNOLOGY PROGRAM. - 2 (a) Competition and Cost Sharing.—Subsection - 3 (d) of section 2525 of title 10, United States Code, is - 4 amended by striking out paragraphs (2), (3), and (4) and - 5 inserting in lieu thereof the following: - 6 "(2) Except as provided in paragraph (3), the costs - 7 of a project carried out under the program shall be shared - 8 by the Department of Defense and the other parties to - 9 the grant, contract, cooperative agreement, or other trans- - 10 action involved if any results of the project are likely to - 11 have an immediate and direct commercial application. The - 12 cost share— - "(A) in the case of a grant, contract, coopera- - tive agreement, or other transaction that is awarded - using a competitive selection process, shall be the - 16 cost share proposed in the application or offer se- - 17 lected for the award; or - 18 "(B) in a case in which there is only one appli- - 19 cant or offeror, shall be the cost share negotiated - with the applicant or offeror that provides the best - value for the Government. - 22 "(3)(A) Cost-sharing is not required of the non-Fed- - 23 eral Government parties to a grant, contract, cooperative - 24 agreement, or other transaction under paragraph (2) if - 25 the project is determined as being sufficiently high risk | 1 | to discourage cost-sharing by non-Federal Government | |----|---| | 2 | sources. | | 3 | "(B) A determination under subparagraph (A) that | | 4 | cost-sharing is not required in the case of a particular | | 5 | grant, contract, cooperative agreement or other trans- | | 6 | action shall be made by— | | 7 | "(i) the Secretary of the military department | | 8 | awarding the grant or entering into the contract, co- | | 9 | operative agreement, or other transaction; or | | 10 | "(ii) the Secretary of Defense for any other | | 11 | grant, contract, cooperative agreement, or trans- | | 12 | action. | | 13 | "(C) The transaction file for a case in which cost- | | 14 | sharing is determined as not being required shall include | | 15 | written documentation of the reasons for the determina- | | 16 | tion.". | | 17 | (b) Five-Year Plan.—Subsection (e)(2) of such | | 18 | section is amended to read as follows: | | 19 | "(2) The plan shall include the following: | | 20 | "(A) An assessment of the effectiveness of the | | 21 | program. | | 22 | "(B) An assessment of the extent to which the | | 23 | costs of projects are being shared by the following: | | 24 | "(i) Commercial enterprises in the private | | 25 | sector. | | 1 | "(ii) Department of Defense program of- | |----|---| | 2 | fices, including weapon system program offices. | | 3 | "(iii) Departments and agencies of the | | 4 | Federal Government outside the Department of | | 5 | Defense. | | 6 | "(iv) Institutions of higher education. | | 7 | "(v) Other institutions not operated for | | 8 | profit. | | 9 | "(vi) Other sources.". | | 10 | SEC. 217. AUTHORITY FOR USE OF MAJOR RANGE AND | | 11 | TEST FACILITY INSTALLATIONS BY COMMER- | | 12 | CIAL ENTITIES. | | 13 | (a) Permanent Authority.—Subsection (g) of sec- | | 14 | tion 2681 of title 10, United States Code, is repealed. | | 15 | (b) Repeal of Executed Reporting Require- | | 16 | MENT.—Subsection (h) of such section is repealed. | | 17 | SEC. 218. EXTENSION OF AUTHORITY TO CARRY OUT CER- | | 18 | TAIN PROTOTYPE PROJECTS. | | 19 | Section 845(c) of the National Defense Authorization | | 20 | Act for Fiscal Year 1994 (Public Law 103–160; 10 U.S.C. | | 21 | 2371 note) is amended by striking out "September 30, | | 22 | 1999" and inserting in lieu thereof "September 30, | | 23 | 2001". | ## 1 SEC. 219. NATO ALLIANCE GROUND SURVEILLANCE CON- - 2 **CEPT DEFINITION.** - 3 Amounts authorized to be appropriated under subtitle - 4 A are available for a NATO alliance ground surveillance - 5 concept definition that is based on the Joint Surveillance - 6 Target Attack Radar System (Joint STARS) Radar Tech- - 7 nology Insertion Program (RTIP) sensor of the United - 8 States, as follows: - 9 (1) Of the amount authorized to be appro- - priated under section 201(1), \$6,400,000. - 11 (2) Of the amount authorized to be appro- - priated under section 201(3), \$3,500,000. - 13 SEC. 220. NATO COMMON-FUNDED CIVIL BUDGET. - Of the amount authorized to be appropriated by sec- - 15 tion 201(1), \$750,000 shall be available for contributions - 16 for the common-funded Civil Budget of NATO. - 17 SEC. 221. PERSIAN GULF ILLNESSES. - 18 (a) Additional Amount for Persian Gulf Ill- - 19 NESSES.—The total amount authorized to be appropriated - 20 under this title for research and development relating to - 21 Persian Gulf illnesses is the total amount authorized to - 22 be appropriated for such purpose under the other provi- - 23 sions of this title plus \$10,000,000. - 24 (b) Reduced Amount for Army Commercial Op- - 25 ERATIONS AND SUPPORT SAVINGS PROGRAM.—Of the - 26 amount authorized to be appropriated under section - 1 201(1), \$23,600,000 shall be available for the Army Com- - 2 mercial Operations and Support Savings Program. ### 3 SEC. 222. DOD/VA COOPERATIVE RESEARCH PROGRAM. - 4 (a) Availability of Funds.—(1) The amount au- - 5 thorized to be appropriated by section 201(4) is hereby - 6 increased by \$10,000,000. - 7 (2) Of the amount authorized to be appropriated by - 8 section 201(4), as increased by paragraph (1), - 9 \$10,000,000 shall be available for the DOD/VA Coopera- - 10 tive Research Program. - 11 (b) Offset.—(1) The amount authorized to be ap- - 12 propriated by section 201(2) is hereby decreased by - 13 \$10,000,000. - 14 (2) Of the amount authorized to be appropriated by - 15 section 201(2), as decreased by paragraph (1), not more - 16 than \$18,500,000 shall be available for the Commercial - 17 Operations and Support Savings Program. - 18 (c) Executive Agent.—The Secretary of Defense, - 19
acting through the Army Medical Research and Materiel - 20 Command and the Naval Operational Medicine Institute, - 21 shall be the executive agent for the utilization of the funds - 22 made available by subsection (a). # 1 SEC. 223. LOW COST LAUNCH DEVELOPMENT PROGRAM. - 2 Of the total amount authorized to be appropriated - 3 under section 201(3), \$5,000,000 is available for the Low - 4 Cost Launch Development Program. # 5 Subtitle C—Other Matters ## 6 SEC. 231. POLICY WITH RESPECT TO BALLISTIC MISSILE - 7 **DEFENSE COOPERATION.** - 8 As the United States proceeds with efforts to develop - 9 defenses against ballistic missile attack, it should seek to - 10 foster a climate of cooperation with Russia on matters re- - 11 lated to missile defense. In particular, the United States - 12 and its NATO allies should seek to cooperate with Russia - 13 in such areas as early warning. - 14 SEC. 232. REVIEW OF PHARMACOLOGICAL INTERVENTIONS - 15 FOR REVERSING BRAIN INJURY. - 16 (a) Review and Report Required.—The Assist- - 17 ant Secretary of Defense for Health Affairs shall review - 18 research on pharmacological interventions for reversing - 19 brain injury and, not later than March 31, 1999, submit - 20 a report on the results of the review to Congress. - 21 (b) Content of Report.—The report shall include - 22 the following: - 23 (1) The potential for pharmacological interven- - 24 tions for reversing brain injury to reduce mortality - and morbidity in cases of head injuries incurred in - 1 combat or resulting from exposures to chemical 2 weapons or agents. - 3 (2) The potential utility of such interventions 4 for the Armed Forces. - 5 (3) A conclusion regarding whether funding for 6 research on such interventions should be included in 7 the budget for the Department of Defense for fiscal 8 year 2000. ### 9 SEC. 233. LANDMINES. - 10 (a) AVAILABILITY OF FUNDS.—(1) Of the amounts - 11 authorized to be appropriated in section 201, \$17,200,000 - 12 shall be available for activities relating to the identifica- - 13 tion, adaptation, modification, research, and development - 14 of existing and new tactics, technologies, and operational - 15 concepts that— - 16 (A) would provide a combat capability that is - 17 comparable to the combat capability provided by - anti-personnel landmines, including anti-personnel - landmines used in mixed mine systems; and - (B) comply with the Convention on the Prohibi- - 21 tion of the Use, Stockpiling, Production and Trans- - fer of Anti-Personnel Mines and on Their Destruc- - tion. - 24 (2) The amount available under paragraph (1) shall - 25 be derived as follows: - 1 (A) \$12,500,000 shall be available from 2 amounts authorized to be appropriated by section - 3 201(1). - 4 (B) \$4,700,000 shall be available from amounts - 5 authorized to be appropriated by section 201(4). - 6 (b) STUDIES.—(1) Not later than 30 days after the - 7 date of enactment of this Act, the Secretary of Defense - 8 shall enter into a contract with each of two appropriate - 9 scientific organizations for purposes of identifying existing - 10 and new tactics, technologies, and concepts referred to in - 11 subsection (a). - 12 (2) Each contract shall require the organization con- - 13 cerned to submit a report to the Secretary and to Con- - 14 gress, not later than one year after the execution of such - 15 contract, describing the activities under such contract and - 16 including recommendations with respect to the adaptation, - 17 modification, and research and development of existing - 18 and new tactics, technologies, and concepts identified - 19 under such contract. - 20 (3) Amounts available under subsection (a) shall be - 21 available for purposes of the contracts under this sub- - 22 section. - (c) Reports.—Not later than April 1 of each of - 24 1999 through 2001, the Secretary shall submit to the con- - 25 gressional defense committees a report describing the - progress made in identifying and deploying tactics, technologies, and concepts referred to in subsection (a). 3 (d) Definitions.—In this section: (1) Anti-personnel Landmine.—The term "anti-personnel landmine" has the meaning given 5 6 the term "anti-personnel mine" in Article 2 of the 7 Convention on the Prohibition of the Use, Stock-8 piling, Production and Transfer of Anti-Personnel 9 Mines and on Their Destruction. (2) MIXED MINE SYSTEM.—The term "mixed 10 11 mine system" includes any system in which an anti-12 vehicle landmine or other munition is constructed 13 with or used with one or more anti-personnel land-14 mines, but does not include an anti-handling device 15 as that term is defined in Article 2 of the Conven-16 tion on the Prohibition of the Use, Stockpiling, Pro-17 duction and Transfer of Anti-Personnel Mines and 18 on Their Destruction. TITLE III—OPERATION AND 19 **MAINTENANCE** 20 Subtitle A—Authorization of 21 **Appropriations** 22 23 SEC. 301. OPERATION AND MAINTENANCE FUNDING. 24 (a) Amounts Authorized.—Funds are hereby au- - thorized to be appropriated for fiscal year 1999 for the - 1 use of the Armed Forces and other activities and agencies - 2 of the Department of Defense for expenses, not otherwise - 3 provided for, for operation and maintenance, in amounts - 4 as follows: - 5 (1) For the Army, \$17,395,563,000. - 6 (2) For the Navy, \$22,001,302,000. - 7 (3) For the Marine Corps, \$2,621,703,000. - 8 (4) For the Air Force, \$19,213,404,000. - 9 (5) For the Special Operations Command, - 10 \$1,251,503,000. - 11 (6) For Defense-wide activities, - \$9,025,598,000. - 13 (7) For the Army Reserve, \$1,217,622,000. - 14 (8) For the Naval Reserve, \$943,639,000. - 15 (9) For the Marine Corps Reserve, - 16 \$134,593,000. - 17 (10) For the Air Force Reserve, - 18 \$1,759,696,000. - 19 (11) For the Army National Guard, - 20 \$2,476,815,000. - 21 (12) For the Air National Guard, - \$3,113,933,000. - 23 (13) For the Defense Inspector General, - **24** \$130,764,000. | 1 | (14) For the United States Court of Appeals | |----|--| | 2 | for the Armed Forces, \$7,324,000. | | 3 | (15) For Environmental Restoration, Army, | | 4 | \$370,640,000. | | 5 | (16) For Environmental Restoration, Navy, | | 6 | \$274,600,000. | | 7 | (17) For Environmental Restoration, Air Force, | | 8 | \$372,100,000. | | 9 | (18) For Environmental Restoration, Defense- | | 10 | wide, \$23,091,000. | | 11 | (19) For Environmental Restoration, Formerly | | 12 | Used Defense Sites, \$195,000,000. | | 13 | (20) For Overseas Humanitarian, Demining, | | 14 | and CINC Initiatives, \$50,000,000. | | 15 | (21) For Drug Interdiction and Counter-drug | | 16 | Activities, Defense-wide, \$727,582,000. | | 17 | (22) For the Kaho'olawe Island Conveyance, | | 18 | Remediation, and Environmental Restoration Trust | | 19 | Fund, \$15,000,000. | | 20 | (23) For Medical Programs, Defense, | | 21 | \$9,653,435,000. | | 22 | (24) For Cooperative Threat Reduction pro- | | 23 | grams, \$440,400,000. | | 24 | (25) For Overseas Contingency Operations | | 25 | Transfer Fund, \$746,900,000. | - 1 (26) For Impact Aid, \$35,000,000. - 2 (b) General Limitation.—Notwithstanding para- - 3 graphs (1) through (25) of subsection (a), the total - 4 amount authorized to be appropriated for fiscal year 1999 - 5 under those paragraphs is \$93,875,207,000. - 6 SEC. 302. WORKING CAPITAL FUNDS. - 7 Funds are hereby authorized to be appropriated for - 8 fiscal year 1999 for the use of the Armed Forces and other - 9 activities and agencies of the Department of Defense for - 10 providing capital for working capital and revolving funds - 11 in amounts as follows: - 12 (1) For the Defense Working Capital Funds, - 13 Air Force, \$30,800,000. - 14 (2) For Defense Working-Capital Fund, De- - 15 fense-wide, \$63,700,000. - 16 (3) For the National Defense Sealift Fund, - \$669,566,000. - 18 SEC. 303. ARMED FORCES RETIREMENT HOME. - 19 There is hereby authorized to be appropriated for fis- - 20 cal year 1999 from the Armed Forces Retirement Home - 21 Trust Fund the sum of \$70,745,000 for the operation of - 22 the Armed Forces Retirement Home, including the United - 23 States Soldiers' and Airmen's Home and the Naval Home. | 1 | SEC. 304. TRANSFER FROM THE NATIONAL DEFENSE | |----|--| | 2 | STOCKPILE TRANSACTION FUND. | | 3 | (a) Transfer Authority.—To the extent provided | | 4 | in appropriations Acts, not more than \$150,000,000 is au- | | 5 | thorized to be transferred from the National Defense | | 6 | Stockpile Transaction Fund to operation and maintenance | | 7 | accounts for fiscal year 1999 in amounts as follows: | | 8 | (1) For the Army, \$50,000,000. | | 9 | (2) For the Navy, \$50,000,000. | | 10 | (3) For the Air Force, \$50,000,000. | | 11 | (b) Treatment of Transfers.—Amounts trans- | | 12 | ferred under this section— | | 13 | (1) shall be merged with, and be available for | | 14 | the same purposes and the same period as, the | | 15 | amounts in the accounts to which transferred; and | | 16 | (2) may not be expended for an item that has | | 17 | been denied authorization of appropriations by Con- | | 18 | gress. | | 19 | (c) Relationship to Other Transfer Author- | | 20 | ITY.—The transfer authority provided in this section is in | | 21 | addition to the transfer authority provided in section | | 22 | 1001. | | 1 | Subtitle B—Program Require- | |-----|---| | 2 | ments, Restrictions, and Limita- | | 3 | tions | | 4 | SEC. 311. SPECIAL OPERATIONS COMMAND | | 5 | COUNTERPROLIFERATION AND | | 6 | COUNTERTERRORISM ACTIVITIES. | | 7 | Of the amount authorized to be appropriated under | | 8 | section $301(a)(5)$, the \$18,500,000 available for the Spe- | | 9 | cial Operations Command that is not needed for the oper- | | 10 | ation of six of the patrol coastal craft of the Department | | 11 | of Defense in the Caribbean Sea and Eastern Pacific | | 12 |
Ocean in support of the drug interdiction efforts of the | | 13 | United States Southern Command by reason of section | | 14 | 331 shall be available for increased training and related | | 15 | operations in support of that command's | | 16 | counterproliferation of weapons of mass destruction and | | 17 | the command's counterterrorism activities. The amount | | 18 | available under the preceding sentence is in addition to | | 19 | other funds authorized to be appropriated under section | | 20 | 301(a)(5) for the Special Operations Command for such | | 2.1 | nurnoses | | 1 | SEC. 312. TAGGING SYSTEM FOR IDENTIFICATION OF HY- | |----|---| | 2 | DROCARBON FUELS USED BY THE DEPART- | | 3 | MENT OF DEFENSE. | | 4 | (a) Authority To Conduct Pilot Program.— | | 5 | The Secretary of Defense may conduct a pilot program | | 6 | using existing technology to determine— | | 7 | (1) the feasibility of tagging hydrocarbon fuels | | 8 | used by the Department of Defense for the purposes | | 9 | of analyzing and identifying such fuels; | | 10 | (2) the deterrent effect of such tagging on the | | 11 | theft and misuse of fuels purchased by the Depart- | | 12 | ment; and | | 13 | (3) the extent to which such tagging assists in | | 14 | determining the source of surface and underground | | 15 | pollution in locations having separate fuel storage | | 16 | facilities of the Department and of civilian compa- | | 17 | nies. | | 18 | (b) System Elements.—The tagging system under | | 19 | the pilot program shall have the following characteristics: | | 20 | (1) The tagging system does not harm the envi- | | 21 | ronment. | | 22 | (2) Each chemical used in the tagging system | | 23 | is— | | 24 | (A) approved for use under the Toxic Sub- | | 25 | stances Control Act (15 U.S.C. 2601 et seq.); | | 26 | and | - 1 (B) substantially similar to the fuel to 2 which added, as determined in accordance with 3 criteria established by the Environmental Pro4 tection Agency for the introduction of additives 5 into hydrocarbon fuels. - (3) The tagging system permits a determination if a tag is present and a determination if the concentration of a tag has changed in order to facilitate identification of tagged fuels and detection of dilution of tagged fuels. - (4) The tagging system does not impair or degrade the suitability of tagged fuels for their intended use. - 14 (c) Report.—Not later than 30 days after the com15 pletion of the pilot program, the Secretary shall submit 16 to Congress a report setting forth the results of the pilot 17 program and including any recommendations for legisla18 tion relating to the tagging of hydrocarbon fuels by the 19 Department that the Secretary considers appropriate. - 20 (d) Funding.—Of the amounts authorized to be ap-21 propriated under section 301(a)(6) for operation and 22 maintenance for defense-wide activities, not more than 23 \$5,000,000 shall be available for the pilot program. 6 7 8 9 10 11 12 13 | 1 | SEC. | 313. | PILOT | PROGRAM | FOR | ACCEP | TANCE | AND | USE | OF | |---|------|------|-------|---------|-----|-------|-------|-----|-----|----| | | | | | | | | | | | | - 2 LANDING FEES CHARGED FOR USE OF DO- - 3 MESTIC MILITARY AIRFIELDS BY CIVIL AIR- - 4 CRAFT. - 5 (a) Pilot Program Authorized.—The Secretary - 6 of each military department may carry out a pilot program - 7 to demonstrate the use of landing fees as a source of fund- - 8 ing for the operation and maintenance of airfields of the - 9 department. - 10 (b) Imposition of Landing Fees.—Under a pilot - 11 program carried out under this section, the Secretary of - 12 a military department may prescribe and impose landing - 13 fees for use of any military airfield of the department in - 14 the United States by civil aircraft during fiscal years 1999 - 15 and 2000. No fee may be charged under the pilot program - 16 for a landing after September 30, 2000. - 17 (c) USE OF PROCEEDS.—Amounts received for a fis- - 18 cal year in payment of landing fees imposed under the - 19 pilot program for use of a military airfield shall be cred- - 20 ited to the appropriation that is available for that fiscal - 21 year for the operation and maintenance of the military air- - 22 field, shall be merged with amounts in the appropriation - 23 to which credited, and shall be available for that military - 24 airfield for the same period and purposes as the appropria- - 25 tion is available. | 1 | (d) Report.—Not later than March 31, 2000, the | |--|--| | 2 | Secretary of Defense shall submit to Congress a report | | 3 | on the pilot programs carried out under this section by | | 4 | the Secretaries of the military departments. The report | | 5 | shall specify the amounts of fees received and retained by | | 6 | each military department under the pilot program as of | | 7 | December 31, 1999. | | 8 | SEC. 314. NATO COMMON-FUNDED MILITARY BUDGET. | | 9 | Of the amount authorized to be appropriated by sec- | | 10 | tion $30(a)(1)$, $$227,377,000$ shall be available for con- | | 11 | tributions for the common-funded Military Budget of | | 12 | NATO. | | | O 1.4'41. O TO . ' | | 13 | Subtitle C—Environmental | | 1314 | Provisions | | | | | 14 | Provisions | | 14
15 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED | | 141516 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN | | 14151617 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. | | 14
15
16
17
18 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. (a) AUTHORITY.—Chapter 157 of title 10, United | | 14
15
16
17
18
19 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. (a) AUTHORITY.—Chapter 157 of title 10, United States Code, is amended by adding at the end the follow- | | 14151617181920 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. (a) AUTHORITY.—Chapter 157 of title 10, United States Code, is amended by adding at the end the following: | | 14
15
16
17
18
19
20
21 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. (a) AUTHORITY.—Chapter 157 of title 10, United States Code, is amended by adding at the end the following: "§ 2646. Transportation of polychlorinated biphenyls | | 14
15
16
17
18
19
20
21
22 | Provisions SEC. 321. TRANSPORTATION OF POLYCHLORINATED BIPHENYLS FROM ABROAD FOR DISPOSAL IN THE UNITED STATES. (a) AUTHORITY.—Chapter 157 of title 10, United States Code, is amended by adding at the end the following: "§ 2646. Transportation of polychlorinated biphenyls from abroad; disposal | - 1 transportation into the customs territory of the United - 2 States of polychlorinated biphenyls generated by or under - 3 the control of the Department of Defense for purposes of - 4 their disposal, treatment, or storage in the customs terri- - 5 tory of the United States. - 6 "(2) Polychlorinated biphenyls may be transported - 7 into the customs territory of the United States under - 8 paragraph (1) only if the Administrator of the Environ- - 9 mental Protection Agency determines that the transpor- - 10 tation will not result in an unreasonable risk of injury to - 11 health or the environment, and only if such materials are - 12 specifically provided for in subchapter VIII, chapter 98 of - 13 the Harmonized Tariff Schedule of the United States. - 14 "(b) DISPOSAL.—(1) The disposal, treatment, and - 15 storage of polychlorinated biphenyls transported into the - 16 customs territory of the United States under subsection - 17 (a) shall be governed by the provisions of the Toxic Sub- - 18 stances Control Act (15 U.S.C. 2601 et seq.). - 19 "(2) A chemical waste landfill may not be used for - 20 the disposal, treatment, or storage of polychlorinated - 21 biphenyls transported into the customs territory of the - 22 United States under subsection (a) unless the landfill - 23 meets all of the technical requirements specified in section - 24 761.75(b)(3) of title 40, Code of Federal Regulations, as - 25 in effect on the date that was one year before the date - 1 of enactment of the Strom Thurmond National Defense - 2 Authorization Act for Fiscal Year 1999. - 3 "(c) Customs Territory of the United States - 4 Defined.—In this section, the term 'customs territory of - 5 the United States' has the meaning given that term in - 6 General Note 2. of the Harmonized Tariff Schedule of the - 7 United States.". - 8 (b) Clerical Amendment.—The table of sections - 9 at the beginning of that chapter is amended by adding - 10 at the end the following: "2646. Transportation of polychlorinated biphenyls from abroad; disposal.". - 11 SEC. 322. MODIFICATION OF DEADLINE FOR SUBMITTAL - 12 TO CONGRESS OF ANNUAL REPORTS ON EN- - 13 **VIRONMENTAL ACTIVITIES.** - 14 Section 2706 of title 10, United States Code, is - 15 amended by striking out "not later than 30 days" each - 16 place it appears in subsections (a), (b), (c), and (d) and - 17 inserting in lieu thereof "not later than 45 days". - 18 SEC. 323. SUBMARINE SOLID WASTE CONTROL. - 19 (a) Solid Waste Discharge Requirements.— - 20 Subsection
(c)(2) of section 3 of the Act to Prevent Pollu- - 21 tion from Ships (33 U.S.C. 1902) is amended— - 22 (1) in subparagraph (A), by adding at the end - 23 the following: - 1 "(iii) With regard to submersibles, non-plastic 2 garbage that has been compacted and weighted to 3 ensure negative buoyancy."; and - 4 (2) in subparagraph (B)(ii), by striking out 5 "subparagraph (A)(ii)" and inserting in lieu thereof 6 "clauses (ii) and (iii) of subparagraph (A)". - 7 (b) Conforming Amendment.—Subsection 8 (e)(3)(A) of that section is amended by striking out "gar-9 bage that contains more than the minimum amount practicable of". # 11 SEC. 324. PAYMENT OF STIPULATED PENALTIES ASSESSED - 12 UNDER CERCLA. - 13 The Secretary of Defense may pay, from amounts in - 14 the Department of Defense Base Closure Account 1990 - 15 established by section 2906(a)(1) of the Defense Base Clo- - 16 sure and Realignment Act of 1990 (part A of title XXIX - 17 of Public Law 101–510; 10 U.S.C. 2687 note), not more - 18 than \$15,000 as payment of pay stipulated civil penalties - 19 assessed under the Comprehensive Environmental Re- - 20 sponse, Compensation, and Liability Act of 1980 (42 - 21 U.S.C. 9601 et seq.) against McClellan Air Force Base, - 22 California. | 1 | SEC. 325. AUTHORITY TO PAY NEGOTIATED SETTLEMENT | |----|--| | 2 | FOR ENVIRONMENTAL CLEANUP OF FOR- | | 3 | MERLY USED DEFENSE SITES IN CANADA. | | 4 | (a) FINDINGS.—Congress makes the following find- | | 5 | ings with respect to the authorization of payment of settle- | | 6 | ment with Canada in subsection (b) regarding environ- | | 7 | mental cleanup at formerly used defense sites in Canada: | | 8 | (1) A unique and longstanding national security | | 9 | alliance exists between the United States and Can- | | 10 | ada. | | 11 | (2) The sites covered by the settlement were | | 12 | formerly used by the United States and Canada for | | 13 | their mutual defense. | | 14 | (3) There is no formal treaty or international | | 15 | agreement between the United States and Canada | | 16 | regarding the environmental cleanup of the sites. | | 17 | (4) Environmental contamination at some of | | 18 | the sites could pose a substantial risk to the health | | 19 | and safety of the United States citizens residing in | | 20 | States near the border between the United States | | 21 | and Canada. | | 22 | (5) The United States and Canada reached a | | 23 | negotiated agreement for an ex-gratia reimburse- | | 24 | ment of Canada in full satisfaction of claims of Can- | | 25 | ada relating to environmental contamination which | | 26 | agreement was embodied in an exchange of Notes | - between the Government of the United States and the Government of Canada. - 3 (6) There is a unique factual basis for authoriz-4 ing a reimbursement of Canada for environmental 5 cleanup at sites in Canada after the United States 6 departure from such sites. - (7) The basis for and authorization of such reimbursement does not extend to similar claims by other nations. - 10 (8) The Government of Canada is committed to 11 spending the entire \$100,000,000 of the reimburse-12 ment authorized in subsection (b) in the United 13 States, which will benefit United States industry and 14 United States workers. - 15 (b) AUTHORITY TO MAKE PAYMENTS.—(1) Subject to paragraph (3), the Secretary of Defense may, using 16 17 funds specified under subsection (c), make a payment de-18 scribed in paragraph (2) in each of fiscal years 1999 19 through 2008 for purposes of the ex-gratia reimbursement 20 of Canada in full satisfaction of any and all claims as-21 serted against the United States by Canada for environmental cleanup of sites in Canada that were formerly used 23 for the mutual defense of the United States and Canada. 24 (2) A payment referred to in paragraph (1) is a pay- ment of \$10,000,000, in constant fiscal year 1996 dollars, 7 8 9 - 1 into the Foreign Military Sales Trust Account for pur- - 2 poses of Canada. - 3 (3) A payment may be made under paragraph (1) in - 4 any fiscal year after fiscal year 1999 only if the Secretary - 5 of Defense submits to Congress with the budget for such - 6 fiscal year under section 1105 of title 31, United States - 7 Code, evidence that the cumulative amount expended by - 8 the Government of Canada for environmental cleanup ac- - 9 tivities in Canada during any fiscal years before such fiscal - 10 year in which a payment under that paragraph was au- - 11 thorized was an amount equal to or greater than the ag- - 12 gregate amount of the payments under that paragraph - 13 during such fiscal years. - (c) Source of Funds.—A payment may be made - 15 under subsection (b) in a fiscal year from amounts appro- - 16 priated pursuant to the authorization of appropriations for - 17 the Department of Defense for such fiscal year for Oper- - 18 ation and Maintenance, Defense-Wide. - 19 SEC. 326. SETTLEMENT OF CLAIMS OF FOREIGN GOVERN- - 20 MENTS FOR ENVIRONMENTAL CLEANUP OF - 21 OVERSEAS SITES FORMERLY USED BY THE - DEPARTMENT OF DEFENSE. - (a) Notice of Negotiations.—The President shall - 24 notify Congress before entering into any negotiations for - 25 the ex-gratia settlement of the claims of a government of - 1 another country against the United States for environ- - 2 mental cleanup of sites in that country that were formerly - 3 used by the Department of Defense. - 4 (b) Authorization Required for Use Funds - 5 FOR PAYMENT OF SETTLEMENT.—Notwithstanding any - 6 other provision of law, no funds may be utilized for any - 7 payment under an ex-gratia settlement of any claims de- - 8 scribed in subsection (a) unless the use of the funds for - 9 that purpose is specifically authorized by law, treaty, or - 10 international agreement. - 11 SEC. 327. ARCTIC MILITARY ENVIRONMENTAL COOPERA- - 12 TION PROGRAM. - 13 (a) FINDINGS.—Congress makes the following find- - 14 ings: - 15 (1) The Secretary of Defense has developed a - program to address environmental matters relating - to the military activities of the Department of De- - 18 fense in the Arctic region. The program is known as - the "Arctic Military Environmental Cooperation - 20 Program". - 21 (2) The Secretary has carried out the Arctic - 22 Military Environmental Cooperation Program using - 23 funds appropriated for Cooperative Threat Reduc- - tion programs. - 1 (b) ACTIVITIES UNDER PROGRAM.—(1) Subject to - 2 paragraph (2), activities under the Arctic Military Envi- - 3 ronmental Cooperation Program shall include cooperative - 4 activities on environmental matters in the Arctic region - 5 with the military departments and agencies of other coun- - 6 tries, including the Russian Federation. - 7 (2) Activities under the Arctic Military Environ- - 8 mental Cooperation Program may not include any activi- - 9 ties for purposes for which funds for Cooperative Threat - 10 Reduction programs have been denied, including the pur- - 11 poses for which funds were denied by section 1503 of the - 12 National Defense Authorization Act for Fiscal Year 1997 - 13 (Public Law 104–201; 110 Stat. 2732). - 14 (c) Availability of Fiscal Year 1999 Funds.— - 15 (1) Of the amount authorized to be appropriated by sec- - 16 tion 301(a)(6), \$4,000,000 shall be available for carrying - 17 out the Arctic Military Environmental Program. - 18 (2) Amounts available for the Arctic Military Envi- - 19 ronmental Cooperation Program under paragraph (1) may - 20 not be obligated or expended for that Program until 45 - 21 days after the date on which the Secretary of Defense sub- - 22 mits to the congressional defense committees a plan for - 23 the Program under paragraph (3). | | • 0 | |----|---| | 1 | (3) The plan for the Arctic Military Environmenta | | 2 | Cooperation Program under this paragraph shall include | | 3 | the following: | | 4 | (A) A statement of the overall goals and objec- | | 5 | tives of the Program. | | 6 | (B) A statement of the proposed activities | | 7 | under the Program and the relationship of such ac- | | 8 | tivities to the national security interests of the | | 9 | United States. | | 10 | (C) An assessment of the compatibility of the | | 11 | activities set forth under subparagraph (B) with the | | 12 | purposes of the Cooperative Threat Reduction pro- | | 13 | grams of the Department of Defense (including with | | 14 | any prohibitions and limitations applicable to such | | 15 | programs). | | 16 | (D) An estimate of the funding to be required | | 17 | and requested in future fiscal years for the activities | | 18 | set forth under subparagraph (B). | | 19 | (E) A proposed termination date for the Pro- | | 20 | gram. | | 21 | SEC. 328. SENSE OF SENATE REGARDING OIL SPILL PRE | | 22 | VENTION TRAINING FOR PERSONNEL ON | | 23 | | | | BOARD NAVY VESSELS. (a) Enaphysis The Senate makes the following | | 24 | (a) FINDINGS.—The Senate makes the following | 25 findings: - 1 (1) There have been six significant oil spills in 2 Puget Sound, Washington, in 1998, five at Puget 3 Sound Naval Shipyard (including three from the 4 U.S.S. Kitty Hawk, one from the U.S.S. Carl Vin-5 son, and one from the U.S.S. Sacramento) and one 6 at Naval Station Everett from the U.S.S. Paul F. 7 Foster. - (2) Navy personnel on board vessels, and not shipyard employees, were primarily responsible for a majority of these oil spills at Puget Sound Naval Shipyard. - (3) Oil spills have the potential to damage the local environment, killing microscopic organisms, contributing to air pollution, harming plants and marine animals, and increasing overall pollution levels in Puget Sound. - 17 (b) Sense of Senate.—It is the sense of the Senate that the Secretary of the Navy should take immediate ac-18 tion to significantly reduce the risk of vessel oil spills, in-19 20 cluding the minimization of fuel oil transfers, the assur-21 ance of proper training and qualifications of
all Naval per-22 sonnel in occupations that may contribute to or minimize 23 the risk of shipboard oil spills, and the improvement of liaison with local authorities concerning oil spill prevention 25 and response activities. 8 9 10 11 12 13 14 15 16 | 1 | Subtitle D—Counter-Drug | |----|---| | 2 | Activities | | 3 | SEC. 331. PATROL COASTAL CRAFT FOR DRUG INTERDIC- | | 4 | TION BY SOUTHERN COMMAND. | | 5 | Of the funds authorized to be appropriated under sec- | | 6 | tion 301(a)(21), relating to drug interdiction and counter- | | 7 | drug activities, \$18,500,000 shall be available for the | | 8 | equipping and operation of six of the Cyclone class coastal | | 9 | defense ships of the Department of Defense in the Carib- | | 10 | bean Sea and Eastern Pacific Ocean in support of the | | 11 | drug interdiction efforts of the United States Southern | | 12 | Command. | | 13 | SEC. 332. PROGRAM AUTHORITY FOR DEPARTMENT OF DE- | | 14 | FENSE SUPPORT FOR COUNTER-DRUG AC- | | 15 | TIVITIES. | | 16 | (a) Extension of Authority.—Subsection (a) of | | 17 | section 1004 of the National Defense Authorization Act | | 18 | for Fiscal Year 1991 (10 U.S.C. 374 note) is amended | | 19 | by striking out "through 1999" and inserting in lieu | | 20 | thereof "through 2004". | | 21 | (b) Bases and Facilities Support.—(1) Sub- | | 22 | section (b)(4) of such section is amended by inserting "of | | 23 | the Department of Defense or any Federal, State, local, | | 24 | or foreign law enforcement agency" after "counter-drug | | 25 | activities" | - 1 (2) Section 1004 of such Act is further amended by - 2 adding at the end the following: - 3 "(h) Congressional Notification of Facilities - 4 Projects.—(1) Not later than 21 days before obligating - 5 funds for beginning the work on a project described in - 6 paragraph (2), the Secretary of Defense shall submit to - 7 the congressional defense committees a notification of the - 8 project, including the scope and estimated total cost of the - 9 project. - 10 "(2) Paragraph (1) applies to a project for the modi- - 11 fication or repair of a Department of Defense facility for - 12 the purpose set forth in subsection (b)(4) that is estimated - 13 to cost more than \$500,000.". - 14 SEC. 333. SOUTHWEST BORDER FENCE. - 15 (a) Limitation of Funding for Expansion.— - 16 None of the funds authorized to be appropriated for the - 17 Department of Defense by this Act may be used to expand - 18 the Southwest border fence until the Secretary of Defense - 19 submits the report required by subsection (b). - 20 (b) Report.—The Secretary of Defense shall submit - 21 to the congressional defense committees a report on the - 22 extent to which the Southwest border fence has reduced - 23 the illegal transportation of narcotics and other drugs into - 24 the United States. - 1 (c) SOUTHWEST BORDER FENCE DEFINED.—In this - 2 section, the term "Southwest border fence" means the - 3 fence that was constructed, at Department of Defense ex- - 4 pense, along the southwestern border of the United States - 5 for the purpose of preventing or reducing the illegal trans- - 6 portation of narcotics and other drugs into the United - 7 States. - 8 SEC. 334. REVISION AND CLARIFICATION OF AUTHORITY - 9 FOR FEDERAL SUPPORT OF NATIONAL - 10 GUARD DRUG INTERDICTION AND COUNTER- - 11 DRUG ACTIVITIES. - 12 (a) Procurement of Equipment.—Subsection - 13 (a)(3) of section 112 of title 32, United States Code, is - 14 amended by striking out "and leasing of equipment" and - 15 inserting in lieu thereof "and equipment, and the leasing - 16 of equipment,". - 17 (b) Training and Readiness.—Subsection (b)(2) - 18 of such section is amended to read as follows: - 19 "(2)(A) A member of the National Guard serving on - 20 full-time National Guard duty under orders authorized - 21 under paragraph (1) shall participate in the training re- - 22 quired under section 502(a) of this title in addition to the - 23 duty performed for the purpose authorized under that - 24 paragraph. The pay, allowances, and other benefits of the - 25 member while participating in the training shall be the - 1 same as those to which the member is entitled while per- - 2 forming duty for the purpose of carrying out drug inter- - 3 diction and counter-drug activities. - 4 "(B) Appropriations available for the Department of - 5 Defense for drug interdiction and counter-drug activities - 6 may be used for paying costs associated with a member's - 7 participation in training described in subparagraph (A). - 8 The appropriation shall be reimbursed in full, out of ap- - 9 propriations available for paying those costs, for the - 10 amounts paid. Appropriations available for paying those - 11 costs shall be available for making the reimbursements.". - 12 (c) Assistance to Youth and Charitable Orga- - 13 NIZATIONS.—Subsection (b)(3) of such section is amended - 14 to read as follows: - 15 "(2) A unit or member of the National Guard of a - 16 State may be used, pursuant to a State drug interdiction - 17 and counter-drug activities plan approved by the Secretary - 18 of Defense under this section, to provide services or other - 19 assistance (other than air transportation) to an organiza- - 20 tion eligible to receive services under section 508 of this - 21 title if— - 22 "(A) the State drug interdiction and counter- - drug activities plan specifically recognizes the orga- - 24 nization as being eligible to receive the services or - 25 assistance; | 1 | "(B) in the case of services, the provision of the | |--|---| | 2 | services meets the requirements of paragraphs (1) | | 3 | and (2) of subsection (a) of section 508 of this title; | | 4 | and | | 5 | "(C) the services or assistance is authorized | | 6 | under subsection (b) or (c) of such section or in the | | 7 | State drug interdiction and counter-drug activities | | 8 | plan.". | | 9 | (d) Definition of Drug Interdiction and | | 10 | COUNTER-DRUG ACTIVITIES.—Subsection (i)(1) of such | | 11 | section is amended by inserting after "drug interdiction | | 12 | and counter-drug law enforcement activities" the follow- | | | | | 13 | ing: ", including drug demand reduction activities,". | | 13
14 | ing: ", including drug demand reduction activities,". SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF | | | | | 14 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF | | 14
15 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG | | 141516 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. | | 14151617 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. It is the sense of Congress that the Secretary of De- | | 1415161718 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. It is the sense of Congress that the Secretary of Defense should revise the Global Military Force Policy of the | | 141516171819 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. It is the sense of Congress that the Secretary of Defense should revise the Global Military Force Policy of the Department of Defense— | | 14151617181920 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. It is the sense of Congress that the Secretary of Defense should revise the Global Military Force Policy of the Department of Defense— (1) to treat the international drug interdiction | | 14
15
16
17
18
19
20
21 | SEC. 335. SENSE OF CONGRESS REGARDING PRIORITY OF DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES. It is the sense of Congress that the Secretary of Defense should revise the Global Military Force Policy of the Department of Defense— (1) to treat the international drug interdiction and counter-drug activities of the department as a | 1 under the policy and to the same priority as is given 2 to peacekeeping operations under the policy; and 3 (2) to allocate the assets of the department to drug interdiction and counter-drug activities in ac-5 cordance with the priority given those activities. Subtitle E—Other Matters 6 7 SEC. 341. LIQUIDITY OF WORKING-CAPITAL FUNDS. 8 (a) Increased Cash Balances.—The Secretary of Defense shall administer the working-capital funds of the 10 Department of Defense during fiscal year 1999 so as to ensure that the total amount of the cash balances in such 12 funds on September 30, 1999, exceeds the total amount of the cash balances in such funds on September 30, 1998, by \$1,300,000,000. 14 15 (b) Actions Regarding Unbudgeted Losses and Gains.—(1) In order to achieve the increase in cash bal-16 ances in working-capital funds required under subsection 17 18 (a), the Under Secretary of Defense (Comptroller) shall— 19 (A) assess surcharges on the rates charged to 20 Department of Defense activities for the perform-21 ance of depot-level maintenance and repair work-22 loads for those activities in fiscal year 1999 as nec-23 essary to recoup for the working-capital funds the amounts of any operational losses that are incurred in the performance of those workloads in excess of 24 25 | 1 | the amounts of the losses that are budgeted for
fis- | |----|--| | 2 | cal year 1999; and | | 3 | (B) return to Department of Defense activities | | 4 | any amounts that— | | 5 | (i) are realized for the working-capital | | 6 | funds for depot-level maintenance and repair | | 7 | workloads in excess of the estimated revenues | | 8 | budgeted for the performance of those work- | | 9 | loads that originate in those activities; and | | 10 | (ii) are not needed to achieve the required | | 11 | increase in cash balances. | | 12 | (2) The Under Secretary of Defense (Comptroller) | | 13 | shall prescribe policies and procedures for carrying out | | 14 | paragraph (1). The policies and procedures shall include | | 15 | a prohibition on applying assessments of surcharges to a | | 16 | Department of Defense activity more frequently than once | | 17 | every six months. | | 18 | (c) Waiver.—(1) The Secretary of Defense may | | 19 | waive the requirements of this section upon certifying to | | 20 | Congress, in writing, that the waiver is necessary to meet | | 21 | requirements associated with— | | 22 | (A) a contingency operation (as defined in sec- | | 23 | tion 101(a)(13) of title 10, United States Code); or | - 1 (B) an operation of the Armed Forces that - 2 commenced before October 1, 1998, and continues - during fiscal year 1999. - 4 (2) The waiver authority under paragraph (1) may - 5 not be delegated to any official other than the Deputy Sec- - 6 retary of Defense. - 7 (3) The waiver authority under paragraph (1) does - 8 not apply to the limitation in subsection (d) or the limita- - 9 tion in section 2208(l)(3) of title 10, United States Code - 10 (as added by subsection (e)). - 11 (d) Fiscal Year 1999 Limitation on Advance - 12 BILLINGS.—(1) The total amount of the advance billings - 13 rendered or imposed for the working-capital funds of the - 14 Department of Defense and the Defense Business Oper- - 15 ations Fund in fiscal year 1999— - (A) for the Department of the Navy, may not - 17 exceed \$500,000,000; and - 18 (B) for the Department of the Air Force, may - 19 not exceed \$500,000,000. - 20 (2) In paragraph (1), the term "advance billing" has - 21 the meaning given such term in section 2208(l) of title - 22 10, United States Code. - 23 (e) Permanent Limitation on Advance Bil- - 24 LINGS.—(1) Section 2208(l) of title 10, United States - 25 Code, is amended— | 1 | (A) by redesignating paragraph (3) as para- | |----|--| | 2 | graph (4); and | | 3 | (B) by inserting after paragraph (2) the follow- | | 4 | ing new paragraph (3): | | 5 | "(3) The total amount of the advance billings ren- | | 6 | dered or imposed for all working-capital funds of the De- | | 7 | partment of Defense in a fiscal year may not exceed | | 8 | \$1,000,000,000.". | | 9 | (2) Section 2208(l)(3) of such title, as added by para- | | 10 | graph (1), applies to fiscal years after fiscal year 1999. | | 11 | (f) Semiannual Report.—(1) The Under Secretary | | 12 | shall submit to the Committee on Armed Services of the | | 13 | Senate and the Committee on National Security of the | | 14 | House of Representatives— | | 15 | (A) not later than May 1, 1999, a report on the | | 16 | administration of this section for the 6-month period | | 17 | ending on March 31, 1999; and | | 18 | (B) not later than November 1, 1999, a report | | 19 | on the administration of this section for the 6-month | | 20 | period ending on September 30, 1999. | | 21 | (2) Each report shall include, for the 6-month period | | 22 | covered by the report, the following: | | 23 | (A) The profit and loss status of each working- | | 24 | capital fund activity. | | 1 | (B) The actions taken by the Secretary of each | |----|--| | 2 | military department to use assessments of sur- | | 3 | charges to correct for unbudgeted losses and gains. | | 4 | SEC. 342. TERMINATION OF AUTHORITY TO MANAGE | | 5 | WORKING-CAPITAL FUNDS AND CERTAIN AC- | | 6 | TIVITIES THROUGH THE DEFENSE BUSINESS | | 7 | OPERATIONS FUND. | | 8 | (a) Revision of Certain DBOF Provisions and | | 9 | REENACTMENT TO APPLY TO WORKING-CAPITAL FUNDS | | 10 | GENERALLY.—Section 2208 of title 10, United States | | 11 | Code, is amended by adding at the end the following: | | 12 | "(m) Capital Asset Subaccounts.—Amounts | | 13 | charged for depreciation of capital assets shall be credited | | 14 | to a separate capital asset subaccount established within | | 15 | a working-capital fund. | | 16 | "(n) Separate Accounting, Reporting, and Au- | | 17 | DITING OF FUNDS AND ACTIVITIES.—The Secretary of | | 18 | Defense, with respect to the working-capital funds of each | | 19 | Defense Agency, and the Secretary of each military de- | | 20 | partment, with respect to the working-capital funds of the | | 21 | military department, shall provide in accordance with this | | 22 | subsection for separate accounting, reporting, and audit- | | 23 | ing of funds and activities managed through the working- | 24 capital funds. | 1 | "(o) Charges for Goods and Services Provided | |----|---| | 2 | THROUGH THE FUND.—(1) Charges for goods and serv- | | 3 | ices provided for an activity through a working-capital | | 4 | fund shall include the following: | | 5 | "(A) Amounts necessary to recover the full | | 6 | costs of the goods and services provided for that ac- | | 7 | tivity. | | 8 | "(B) Amounts for depreciation of capital assets, | | 9 | set in accordance with generally accepted accounting | | 10 | principles. | | 11 | "(2) Charges for goods and services provided through | | 12 | a working-capital fund may not include the following: | | 13 | "(A) Amounts necessary to recover the costs of | | 14 | a military construction project (as defined in section | | 15 | 2801(b) of this title), other than a minor construc- | | 16 | tion project financed by the fund pursuant to section | | 17 | 2805(c)(1) of this title. | | 18 | "(B) Amounts necessary to cover costs incurred | | 19 | in connection with the closure or realignment of a | | 20 | military installation. | | 21 | "(C) Amounts necessary to recover the costs of | | 22 | functions designated by the Secretary of Defense as | | 23 | mission critical, such as ammunition handling safe- | | 24 | ty, and amounts for ancillary tasks not directly re- | - 1 lated to the mission of the function or activity man- - aged through the fund. - 3 "(p) Procedures For Accumulation of - 4 Funds.—The Secretary of Defense, with respect to each - 5 working-capital fund of a Defense Agency, and the Sec- - 6 retary of a military department, with respect to each work- - 7 ing-capital fund of the military department, shall establish - 8 billing procedures to ensure that the balance in that work- - 9 ing-capital fund does not exceed the amount necessary to - 10 provide for the working-capital requirements of that fund, - 11 as determined by the Secretary concerned. - 12 "(q) Annual Reports and Budget.—The Sec- - 13 retary of Defense, with respect to each working-capital - 14 fund of a Defense Agency, and the Secretary of each mili- - 15 tary department, with respect to each working-capital - 16 fund of the military department, shall annually submit to - 17 Congress, at the same time that the President submits the - 18 budget under section 1105 of title 31, the following: - 19 "(1) A detailed report that contains a state- - 20 ment of all receipts and disbursements of the fund - 21 (including such a statement for each subaccount of - the fund) for the fiscal year ending in the year pre- - ceding the year in which the budget is submitted. | 1 | "(2) A detailed proposed budget for the oper- | |----|--| | 2 | ation of the fund for the fiscal year for which the | | 3 | budget is submitted. | | 4 | "(3) A comparison of the amounts actually ex- | | 5 | pended for the operation of the fund for the fiscal | | 6 | year referred to in paragraph (1) with the amount | | 7 | proposed for the operation of the fund for that fiscal | | 8 | year in the President's budget. | | 9 | "(4) A report on the capital asset subaccount of | | 10 | the fund that contains the following information: | | 11 | "(A) The opening balance of the sub- | | 12 | account as of the beginning of the fiscal year in | | 13 | which the report is submitted. | | 14 | "(B) The estimated amounts to be credited | | 15 | to the subaccount in the fiscal year in which the | | 16 | report is submitted. | | 17 | "(C) The estimated amounts of outlays to | | 18 | be paid out of the subaccount in the fiscal year | | 19 | in which the report is submitted. | | 20 | "(D) The estimated balance of the sub- | | 21 | account at the end of the fiscal year in which | | 22 | the report is submitted. | | 23 | "(E) A statement of how much of the esti- | | 24 | mated balance at the end of the fiscal year in | | 25 | which the report is submitted will be needed to | - 1 pay outlays in the immediately following fiscal - 2 year that are in excess of the amount to be - 3 credited to the subaccount in the immediately - 4 following fiscal year.". - 5 (b) Repeal of Authority To Manage Through - 6 THE DEFENSE BUSINESS OPERATIONS FUND.—(1) Sec- - 7 tion 2216a of title 10, United States Code, is repealed. - 8 (2) The table of sections at the beginning of chapter - 9 131 of such title is amended by striking out the item relat- - 10 ing to section 2216a. - 11 SEC. 343. CLARIFICATION OF AUTHORITY TO RETAIN RE- - 12 COVERED COSTS OF DISPOSALS IN WORKING- - 13 CAPITAL FUNDS. - Section 2210(a) of title 10, United States Code, is - 15 amended to read as follows: - 16 "(a)(1) A working-capital fund established pursuant - 17 to section 2208 of this title may retain so much of the - 18 proceeds of disposals of property referred to in paragraph - 19 (2) as is necessary to recover the
expenses incurred by - 20 the fund in disposing of such property. Proceeds from the - 21 sale or disposal of such property in excess of amounts nec- - 22 essary to recover the expenses may be credited to current - 23 applicable appropriations of the Department of Defense. - 24 "(2) Paragraph (1) applies to disposals of supplies, - 25 material, equipment, and other personal property that - 1 were not financed by stock funds established under section - 2 2208 of this title.". - 3 SEC. 344. BEST COMMERCIAL INVENTORY PRACTICES FOR - 4 MANAGEMENT OF SECONDARY SUPPLY - 5 ITEMS. - 6 (a) Development and Submission of Sched- - 7 ULE.—Not later than 180 days after the date of the enact- - 8 ment of this Act, the Secretary of each military depart- - 9 ment shall develop and submit to Congress a schedule for - 10 implementing within the military department, for second- - 11 ary supply items managed by that military department, - 12 inventory practices identified by the Secretary as being the - 13 best commercial inventory practices for the acquisition - 14 and distribution of such supply items consistent with mili- - 15 tary requirements. The schedule shall provide for the im- - 16 plementation of such practices to be completed not later - 17 than five years after the date of the enactment of this Act. - 18 (b) Definition.—For purposes of this section, the - 19 term "best commercial inventory practice" includes cel- - 20 lular repair processes, use of third-party logistics provid- - 21 ers, and any other practice that the Secretary determines - 22 will enable the military department to reduce inventory - 23 levels and holding costs while improving the responsive- - 24 ness of the supply system to user needs. - 1 (c) GAO REPORTS ON MILITARY DEPARTMENT AND - 2 Defense Logistics Agency Schedules.—(1) Not - 3 later than 240 days after the date of the enactment of - 4 this Act, the Comptroller General shall submit to Congress - 5 a report evaluating the extent to which the Secretary of - 6 each military department has complied with the require- - 7 ments of this section. - 8 (2) Not later than 18 months after the date on which - 9 the Director of the Defense Logistics Agency submits to - 10 Congress a schedule for implementing best commercial in- - 11 ventory practices under section 395 of the National De- - 12 fense Authorization Act for Fiscal Year 1998 (Public Law - 13 105–85; 111 Stat. 1718; 10 U.S.C. 2458 note), the Comp- - 14 troller General shall submit to Congress an evaluation of - 15 the extent to which best commercial inventory practices - 16 are being implemented in the Defense Logistics Agency - 17 in accordance with that schedule. - 18 SEC. 345. INCREASED USE OF SMART CARDS. - 19 (a) Funding for Increased Use Generally.— - 20 Of the funds available for the Navy for fiscal year 1999 - 21 for operation and maintenance, the Secretary of the Navy - 22 shall allocate sufficient amounts, up to \$25,000,000, to - 23 making significant progress toward ensuring that smart - 24 cards having a multi-application, multi-technology auto- - 25 mated reading capability are issued and used throughout - 1 the Navy and the Marine Corps for purposes for which - 2 such cards are suitable. - 3 (b) Deployment of Smart Cards.—(1) Not later - 4 than March 31, 1999, the Secretary of the Navy shall - 5 equip with smart card technology at least one carrier bat- - 6 tle group, one carrier air wing, and one amphibious readi- - 7 ness group (including the Marine Corps units embarked - 8 on the vessels of such battle and readiness groups) in each - 9 of the United States Atlantic Command and the United - 10 States Pacific Command. - 11 (2) None of the funds appropriated pursuant to any - 12 authorization of appropriations in this Act may be ex- - 13 pended after March 31, 1999, for the procurement of the - 14 Joint Uniformed Services Identification card for, or for - 15 the issuance of such card to, members of the Navy or the - 16 Marine Corps until the Secretary of the Navy certifies in - 17 writing to the Committee on Armed Services of the Senate - 18 and the Committee on National Security of the House of - 19 Representatives that the Secretary has completed the - 20 issuance of smart cards in accordance with paragraph (1). - 21 (c) Plan.—Not later than March 31, 1999, the Sec- - 22 retary of the Navy shall submit to the congressional de- - 23 fense committees a plan for equipping all operational - 24 naval units with smart card technology. The Secretary - 1 shall include in the plan estimates of the costs of, and - 2 the savings to be derived from, carrying out the plan. - 3 (d) SMART CARD DEFINED.—In this section, the - 4 term "smart card" means a credit card size device that - 5 contains one or more integrated-circuits. - 6 SEC. 346. PUBLIC-PRIVATE COMPETITION IN THE PROVI- - 7 SION OF SUPPORT SERVICES. - 8 (a) Sense of the Senate.—It is the sense of the - 9 Senate that the Secretary of Defense should take action - 10 to initiate public-private competitions pursuant to Office - 11 of Management and Budget Circular A-76 for functions - 12 of the Department of Defense involving not fewer than - 13 a number of employees equivalent to 30,000 full-time em- - 14 ployees for each of fiscal years 1999, 2000, 2001, 2002, - 15 2003, and 2004. - 16 (b) SMALL FUNCTIONS QUALIFIED FOR A WAIVER - 17 of the Notification and Reporting Requirements - 18 FOR CONVERSION TO CONTRACTOR PERFORMANCE.—(1) - 19 Section 2461(d) of title 10, United States Code, is amend- - 20 ed by striking out "20 or fewer" and inserting in lieu - 21 thereof "50 or fewer". - (2) Notwithstanding any other provision of law, no - 23 study, notification, or report may be required pursuant to - 24 subsection (a), (b), or (c) of section 2461 of title 10, - 25 United States Code, or Office of Management and Budget - 1 Circular A-76 for functions that are being performed by - 2 50 or fewer Department of Defense civilian employees. - 3 (c) Best Overall Value to the Taxpayer.—Sec- - 4 tion 2462(a) of title 10, United States Code, is amended - 5 by striking out "at a cost that is lower" and all that fol- - 6 lows through the period at the end and inserting in lieu - 7 thereof: "at a lower cost than the cost at which the De- - 8 partment can provide the same supply or service or at a - 9 better overall value than the value that the Department - 10 can provide for the same supply or service. Each deter- - 11 mination regarding relative cost or relative overall value - 12 shall be based on an objective evaluation of cost and per- - 13 formance-related factors and shall include the consider- - 14 ation of any cost differential required by law, Executive - 15 order, or regulation.". - 16 (d) Effective Date.—Subsections (b) and (c), and - 17 the amendments made by such subsections, shall take ef- - 18 fect on January 1, 2001. - 19 SEC. 347. CONDITION FOR PROVIDING FINANCIAL ASSIST- - 20 ANCE FOR SUPPORT OF ADDITIONAL DUTIES - 21 ASSIGNED TO THE ARMY NATIONAL GUARD. - 22 (a) Competitive Source Selection.—Section - 23 113(b) of title 32, United States Code, is amended to read - 24 as follows: - 1 "(b) Covered Activities.—(1) Except as provided - 2 in paragraph (2), financial assistance may be provided for - 3 the performance of an activity by the Army National - 4 Guard under subsection (a) only if— - 5 "(A) the activity is carried out in the perform- - 6 ance of a responsibility of the Secretary of the Army - 7 under paragraph (6), (10), or (11) of section - 8 3013(b) of title 10; and - 9 "(B) the Army National Guard was selected to - 10 perform the activity under competitive procedures - that permit all responsible private-sector sources to - submit offers and be considered for selection to per- - form the activity on the basis of the offers. - 14 "(2) Paragraph (1)(B) does not apply to an activity - 15 that, on the date of the enactment of the Strom Thurmond - 16 National Defense Authorization Act for Fiscal Year 1999, - 17 was performed for the Federal Government by employees - 18 of the Federal Government or employees of a State.". - 19 (b) Prospective Applicability.—Subparagraph - 20 (B) of section 113(b)(1) of title 32, United States Code - 21 (as amended by subsection (a) of this section), does not - 22 apply to— - 23 (1) financial assistance provided under that sec- - tion before October 1, 1998; or | 1 | (2) financial assistance for an activity that, or | |---|---| | 2 | or before May 8, 1998, the Secretary of the Army | | 3 | identified in writing as being under consideration for | | 4 | supporting with financial assistance under such sec- | | 5 | tion. | | 6 | SEC. 348. REPEAL OF PROHIBITION ON JOINT USE OF | | 7 | GRAY ARMY AIRFIELD, FORT HOOD, TEXAS. | | 8 | Section 319 of the National Defense Authorization | | 9 | Act for Fiscal Year 1987 (Public Law 99–661; 100 State | | 10 | 3855), relating to a prohibition on the joint military-civil- | | 11 | ian use of Robert Gray Army Airfield, Fort Hood, Texas | | 12 | is repealed. | | | | | 13 | SEC. 349. INVENTORY MANAGEMENT OF IN-TRANSIT SEC | | 13
14 | SEC. 349. INVENTORY MANAGEMENT OF IN-TRANSIT SEC- | | | | | 14 | ONDARY ITEMS. | | 14
15
16 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than | | 14
15
16
17 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to | | 14
15
16
17 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to Congress a plan to address problems with Department of | |
14
15
16
17 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to Congress a plan to address problems with Department of Defense management of the department's inventories of | | 114
115
116
117
118 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to Congress a plan to address problems with Department of Defense management of the department's inventories of in-transit secondary items as follows: | | 114
115
116
117
118
119
220 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to Congress a plan to address problems with Department of Defense management of the department's inventories of in-transit secondary items as follows: (1) The vulnerability of in-transit secondary | | 14
15
16
17
18
19
20
21 | ONDARY ITEMS. (a) REQUIREMENT FOR PLAN.—Not later than March 1, 1999, the Secretary of Defense shall submit to Congress a plan to address problems with Department of Defense management of the department's inventories of in-transit secondary items as follows: (1) The vulnerability of in-transit secondary items to loss through fraud, waste, and abuse. | - 1 (3) Loss of accountability for in-transit second- - 2 ary items due to either a delay of delivery of the - 3 items or a lack of notification of a delivery of the - 4 items. - 5 (b) CONTENT OF PLAN.— The plan shall include, for - 6 each of the problems described in subsection (a), the fol- - 7 lowing information: - 8 (1) The actions to be taken to correct the prob- - 9 lems. - 10 (2) Statements of objectives. - 11 (3) Performance measures and schedules. - 12 (4) An identification of any resources that may - be necessary for correcting the problem, together - with an estimate of the annual costs. - 15 (c) GAO REVIEWS.—(1) Not later than 60 days after - 16 the date on which the Secretary of Defense submits the - 17 plan to Congress, the Comptroller General shall review the - 18 plan and submit to Congress any comments that the - 19 Comptroller General considers appropriate regarding the - 20 plan. - 21 (2) The Comptroller General shall monitor any imple- - 22 mentation of the plan and, not later than one year after - 23 the date referred to in paragraph (1), submit to Congress - 24 an assessment of the extent to which the plan has been - 25 implemented. | 1 | SEC. 350. PERSONNEL REDUCTIONS IN ARMY MATERIEL | |--|---| | 2 | COMMAND. | | 3 | Not later than March 31, 1999, the Comptroller Gen- | | 4 | eral shall submit to the congressional defense committees | | 5 | a report concerning— | | 6 | (1) the effect that the quadrennial defense re- | | 7 | view's proposed personnel reductions in the Army | | 8 | Materiel Command will have on workload and readi- | | 9 | ness if implemented; and | | 10 | (2) the projected cost savings from such reduc- | | 11 | tions and the manner in which such savings are ex- | | 12 | pected to be achieved. | | 13 | SEC. 351. PROHIBITIONS REGARDING EVALUATION OF | | | | | 14 | MERIT OF SELLING MALT BEVERAGES AND | | 1415 | MERIT OF SELLING MALT BEVERAGES AND WINE IN COMMISSARY STORES AS EXCHANGE | | | | | 15 | WINE IN COMMISSARY STORES AS EXCHANGE | | 15
16
17 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. | | 15
16
17 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other offi- | | 15
16
17
18 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other official of the Department of Defense may— | | 15
16
17
18
19 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other official of the Department of Defense may— (1) by contract or otherwise, conduct a survey | | 15
16
17
18
19
20 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other official of the Department of Defense may— (1) by contract or otherwise, conduct a survey of eligible patrons of the commissary store system to | | 15
16
17
18
19
20
21 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other official of the Department of Defense may— (1) by contract or otherwise, conduct a survey of eligible patrons of the commissary store system to determine patron interest in having commissary | | 15
16
17
18
19
20
21
22 | wine in commissary stores as exchange system merchandise. Neither the Secretary of Defense nor any other official of the Department of Defense may— (1) by contract or otherwise, conduct a survey of eligible patrons of the commissary store system to determine patron interest in having commissary stores sell malt beverages and wine as exchange | | 15
16
17
18
19
20
21
22
23 | WINE IN COMMISSARY STORES AS EXCHANGE SYSTEM MERCHANDISE. Neither the Secretary of Defense nor any other official of the Department of Defense may— (1) by contract or otherwise, conduct a survey of eligible patrons of the commissary store system to determine patron interest in having commissary stores sell malt beverages and wine as exchange store merchandise; or | ## TITLE IV—MILITARY 1 PERSONNEL AUTHORIZATIONS 2 **Subtitle A—Active Forces** 3 4 SEC. 401. END STRENGTHS FOR ACTIVE FORCES. 5 The Armed Forces are authorized strengths for active duty personnel as of September 30, 1999, as follows: 6 7 (1) The Army, 480,000. 8 (2) The Navy, 372,696. 9 (3) The Marine Corps, 172,200. 10 (4) The Air Force, 370,882. 11 SEC. 402. LIMITED EXCLUSIONS OF JOINT DUTY OFFICERS 12 FROM LIMITATIONS ON NUMBER OF GEN-13 ERAL AND FLAG OFFICERS. 14 (a) One Additional Exemption From Percent-AGE LIMITATION ON NUMBER OF LIEUTENANT GEN-ERALS AND VICE ADMIRALS.—Section 525(b)(4)(B) of title 10, United States Code, is amended by striking out "six" and inserting in lieu thereof "seven". 18 19 (b) Extension of Authority To Exclude Up to 20 12 Joint Duty Officers From Limitation on Au-THORIZED GENERAL AND FLAG OFFICER STRENGTH.— 22 Section 526(b)(2) of such title is amended by striking out "October 1, 1998" and inserting in lieu thereof "October 1, 2002". 24 | 1 | SEC. 403. LIMITATION ON DAILY AVERAGE OF PERSONNEL | |----|--| | 2 | ON ACTIVE DUTY IN GRADES E-8 AND E-9. | | 3 | (a) Fiscal Year Basis for Application of Limi- | | 4 | TATION.—The first sentence of section 517(a) of title 10 | | 5 | United States Code, is amended— | | 6 | (1) by striking out "a calendar year" and in- | | 7 | serting in lieu thereof "a fiscal year"; and | | 8 | (2) by striking out "January 1 of that year" | | 9 | and inserting in lieu thereof "the first day of that | | 10 | fiscal year". | | 11 | (b) Correction of Cross Reference.—Such sen- | | 12 | tence is further amended by striking out "Except as pro- | | 13 | vided in section 307 of title 37, the" and inserting in lieu | | 14 | thereof "The". | | 15 | SEC. 404. REPEAL OF PERMANENT END STRENGTH RE- | | 16 | QUIREMENT FOR SUPPORT OF TWO MAJOR | | 17 | REGIONAL CONTINGENCIES. | | 18 | (a) Repeal.—Section 691 of title 10, United States | | 19 | Code, is repealed. | | 20 | (b) Clerical Amendment.—The table of sections | | 21 | at the beginning of chapter 39 of such title is amended | | 22 | by striking out the item relating to section 691. | ## Subtitle B—Reserve Forces | 2 | SEC. 411. END STRENGTHS FOR SELECTED RESERVE. | |----|---| | 3 | (a) In General.—The Armed Forces are authorized | | 4 | strengths for Selected Reserve personnel of the reserve | | 5 | components as of September 30, 1999, as follows: | | 6 | (1) The Army National Guard of the United | | 7 | States, 357,000. | | 8 | (2) The Army Reserve, 208,000. | | 9 | (3) The Naval Reserve, 90,843. | | 10 | (4) The Marine Corps Reserve, 40,018. | | 11 | (5) The Air National Guard of the United | | 12 | States, 106,991. | | 13 | (6) The Air Force Reserve, 74,242. | | 14 | (7) The Coast Guard Reserve, 8,000. | | 15 | (b) WAIVER AUTHORITY.—The Secretary of Defense | | 16 | may vary an end strength authorized by subsection (a) by | | 17 | not more than 2 percent. | | 18 | (c) Adjustments.—The end strengths prescribed by | | 19 | subsection (a) for the Selected Reserve of any reserve com- | | 20 | ponent shall be proportionately reduced by— | | 21 | (1) the total authorized strength of units orga- | | 22 | nized to serve as units of the Selected Reserve of | | 23 | such component which are on active duty (other | | 24 | than for training) at the end of the fiscal year, and | | 1 | (2) the total number of individual members not | |--|--| | 2 | in units organized to serve as units of the Selected | | 3 | Reserve of such component who are on active duty | | 4 | (other than for training or for unsatisfactory
partici- | | 5 | pation in training) without their consent at the end | | 6 | of the fiscal year. | | 7 | Whenever such units or such individual members are re- | | 8 | leased from active duty during any fiscal year, the end | | 9 | strength prescribed for such fiscal year for the Selected | | 10 | Reserve of such reserve component shall be proportion- | | 11 | ately increased by the total authorized strengths of such | | 12 | units and by the total number of such individual members. | | 12 | SEC. 412. END STRENGTHS FOR RESERVES ON ACTIVE | | 13 | SEC. 412. END STRENGTHS FOR RESERVES ON ACTIVE | | 13 | DUTY IN SUPPORT OF THE RESERVES. | | 14 | | | | DUTY IN SUPPORT OF THE RESERVES. | | 14
15
16 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section | | 14
15
16
17 | Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are | | 14
15
16
17 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following num- | | 14
15
16
17 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following number of Reserves to be serving on full-time active duty or | | 14
15
16
17
18 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following number of Reserves to be serving on full-time active duty or full-time duty, in the case of members of the National | | 14
15
16
17
18
19
20 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following number of Reserves to be serving on full-time active duty or full-time duty, in the case of members of the National Guard, for the purpose of organizing, administering, re- | | 14
15
16
17
18
19
20 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following number of Reserves to be serving on full-time active duty or full-time duty, in the case of members of the National Guard, for the purpose of organizing, administering, recruiting, instructing, or training the reserve components: | | 14
15
16
17
18
19
20
21 | DUTY IN SUPPORT OF THE RESERVES. Within the end strengths prescribed in section 411(a), the reserve components of the Armed Forces are authorized, as of September 30, 1999, the following number of Reserves to be serving on full-time active duty or full-time duty, in the case of members of the National Guard, for the purpose of organizing, administering, recruiting, instructing, or training the reserve components: (1) The Army National Guard of the United | | 1 | (4) The Marine Corps Reserve, 2,362. | | | | | | |----|---|--|--|--|--|--| | 2 | (5) The Air National Guard of the United | | | | | | | 3 | States, 10,930. | | | | | | | 4 | (6) The Air Force Reserve, 991. | | | | | | | 5 | SEC. 413. END STRENGTHS FOR MILITARY TECHNICIANS | | | | | | | 6 | (DUAL STATUS). | | | | | | | 7 | The reserve components of the Army and the Air | | | | | | | 8 | Force are authorized strengths for military technicians | | | | | | | 9 | (dual status) as of September 30, 1999, as follows: | | | | | | | 10 | (1) For the Army Reserve, 5,205. | | | | | | | 11 | (2) For the Army National Guard of the United | | | | | | | 12 | States, 22,179. | | | | | | | 13 | (3) For the Air Force Reserve, 9,761. | | | | | | | 14 | (4) For the Air National Guard of the United | | | | | | | 15 | States, 22,408. | | | | | | | 16 | SEC. 414. EXCLUSION OF ADDITIONAL RESERVE COMPO- | | | | | | | 17 | NENT GENERAL AND FLAG OFFICERS FROM | | | | | | | 18 | LIMITATION ON NUMBER OF GENERAL AND | | | | | | | 19 | FLAG OFFICERS WHO MAY SERVE ON ACTIVE | | | | | | | 20 | DUTY. | | | | | | | 21 | Section 526(d) of title 10, United States Code, is | | | | | | | 22 | amended to read as follows: | | | | | | | 23 | "(d) Exclusion of Certain Reserve Offi- | | | | | | | 24 | CERS.—(1) Subject to paragraph (2), the limitations of | | | | | | - 1 this section do not apply to the following reserve compo-2 nent general or flag officers: - 3 "(A) A general or flag officer who is on active4 duty for training. - 5 "(B) A general or flag officer who is on active 6 duty under a call or order specifying a period of less 7 than 180 days. - 8 "(C) A general or flag officer who is on active 9 duty under a call or order specifying a period of 10 more than 179 days. - "(2) The number of general or flag officers of an armed force that are excluded from the applicability of the limitations of this section under paragraph (1)(C) at any one time may not exceed the number equal to three percent of the number specified for that armed force under subsection (a)." - 17 SEC. 415. INCREASE IN NUMBERS OF MEMBERS IN CER18 TAIN GRADES AUTHORIZED TO BE ON ACTIVE 19 DUTY IN SUPPORT OF THE RESERVES. - 20 (a) Officers.—The table in section 12011(a) of title21 10, United States Code, is amended to read as follows: | "Grade | Army | Navy | Air
Force | Marine
Corps | |---------------------------------|-------|-------|--------------|-----------------| | Major or Lieutenant Commander | 3,219 | 1,071 | 791 | 140 | | Lieutenant Colonel or Commander | 1,524 | 520 | 713 | 90 | | Colonel or Navy Captain | 438 | 188 | 297 | 30". | - 1 (b) Senior Enlisted Members.—The table in sec-2 tion 12012(a) of title 10, United States Code, is amended - 3 to read as follows: | "Grade | Army | Navy | Air
Force | Marine
Corps | |------------|-----------|-------------------|--------------|-----------------| | E-9
E-8 | 623 2,585 | $\frac{202}{429}$ | 395
997 | 20
94". | | 4 | SEC. 416. CONSOLIDATION OF STRENGTH AUTHORIZA- | |----|--| | 5 | TIONS FOR ACTIVE STATUS NAVAL RESERVE | | 6 | FLAG OFFICERS OF THE NAVY MEDICAL DE- | | 7 | PARTMENT STAFF CORPS. | | 8 | Section 12004(c) of subtitle E of title 10, United | | 9 | States Code, is amended— | | 10 | (1) in the table in paragraph (1)— | | 11 | (A) by striking out the item relating to the | | 12 | Medical Corps and inserting in lieu thereof the | | 13 | following: | | | "Medical Department staff corps | | 14 | and | | 15 | (B) by striking out the items relating to | | 16 | the Dental Corps, the Nurse Corps, and the | | 17 | Medical Service Corps; and | | 18 | (2) by adding at the end the following: | | 19 | "(4)(A) For the purposes of paragraph (1), the Medi- | | 20 | cal Department staff corps referred to in the table are as | | 21 | follows: | | 22 | "(i) The Medical Corps. | | 1 | "(ii) The Dental Corps. | |----------------------------------|--| | 2 | "(iii) The Nurse Corps. | | 3 | "(iv) The Medical Service Corps. | | 4 | "(B) Each of the Medical Department staff corps is | | 5 | authorized one rear admiral (lower half) within the | | 6 | strength authorization distributed to the Medical Depart | | 7 | ment staff corps under paragraph (1). The Secretary of | | 8 | the Navy shall distribute the remainder of the strength | | 9 | authorization for the Medical Department staff corps | | 10 | under that paragraph among those staff corps as the Sec | | 11 | retary determines appropriate to meet the needs of the | | | 37 11 | | 12 | Navy.". | | | Subtitle C—Authorization of | | 13 | | | 12
13
14 | Subtitle C—Authorization of | | 13
14
15 | Subtitle C—Authorization of Appropriations | | 13
14
15
16 | Subtitle C—Authorization of Appropriations SEC. 421. AUTHORIZATION OF APPROPRIATIONS FOR MILI | | 13
14
15
16 | Subtitle C—Authorization of Appropriations SEC. 421. AUTHORIZATION OF APPROPRIATIONS FOR MILITARY PERSONNEL. | | 13
14
15
16
17 | Subtitle C—Authorization of Appropriations SEC. 421. AUTHORIZATION OF APPROPRIATIONS FOR MILITARY PERSONNEL. There is hereby authorized to be appropriated to the | | 13
14
15
16
17
18 | Subtitle C—Authorization of Appropriations SEC. 421. AUTHORIZATION OF APPROPRIATIONS FOR MILITARY PERSONNEL. There is hereby authorized to be appropriated to the Department of Defense for military personnel for fiscal | | 13
14
15
16
17
18 | Subtitle C—Authorization of Appropriations SEC. 421. AUTHORIZATION OF APPROPRIATIONS FOR MILITARY PERSONNEL. There is hereby authorized to be appropriated to the Department of Defense for military personnel for fiscal year 1999 a total of \$70,434,386,000. The authorization in the preceding sentence supersedes any other authorization. | | 1 | TITLE V—MILITARY PERSONNEL | |----|--| | 2 | POLICY | | 3 | Subtitle A—Officer Personnel | | 4 | Policy | | 5 | SEC. 501. STREAMLINED SELECTIVE RETENTION PROCESS | | 6 | FOR REGULAR OFFICERS. | | 7 | (a) Repeal of Requirement for Duplicative | | 8 | Board.—Section 1183 of title 10, United States Code, | | 9 | is repealed. | | 10 | (b) Conforming Amendments.—(1) Section | | 11 | 1182(c) of such title is amended by striking out "send | | 12 | the record of proceedings to a board of review convened | | 13 | under section 1183 of this title" and inserting in lieu | | 14 | thereof
"recommend to the Secretary concerned that the | | 15 | officer not be retained on active duty". | | 16 | (2) Section 1184 of such title is amended by striking | | 17 | out "board of review convened under section 1183 of this | | 18 | title" and inserting in lieu thereof "board of inquiry con- | | 19 | vened under section 1182 of this title". | | 20 | (c) Clerical Amendments.—(1) The heading for | | 21 | section 1184 of such title is amended by striking out "re- | | 22 | view" and inserting in lieu thereof "inquiry". | | 23 | (2) The table of sections at the beginning of chapter | | 24 | 60 of such title is amended by striking out the items relat- | | 1 | ing to sections 1183 and 1184 and inserting in lieu thereof | |----|---| | 2 | the following: | | | "1184. Removal of officer: action by Secretary upon recommendation of board of inquiry.". | | 3 | SEC. 502. PERMANENT APPLICABILITY OF LIMITATIONS | | 4 | ON YEARS OF ACTIVE NAVAL SERVICE OF | | 5 | NAVY LIMITED DUTY OFFICERS IN GRADES | | 6 | OF COMMANDER AND CAPTAIN. | | 7 | (a) Commanders.—Section 633 of title 10, United | | 8 | States Code, is amended— | | 9 | (1) by striking out "Except an officer" and all | | 10 | that follows through "or section 6383 of this title | | 11 | applies" and inserting in lieu thereof "Except an of- | | 12 | ficer of the Navy or Marine Corps who is an officer | | 13 | designated for limited duty to whom section 5596(e) | | 14 | or 6383 of this title applies"; and | | 15 | (2) by striking out the second sentence. | | 16 | (b) Captains.—Section 634 of such title is amend- | | 17 | ed— | | 18 | (1) by inserting "an officer of the Navy who is | | 19 | designated for limited duty to whom section | | 20 | 6383(a)(4) of this title applies and except" in the | | 21 | first sentence after "Except"; and | | 22 | (2) by striking out the second sentence. | - 1 (c) Years of Active Naval Service.—Section - 2 6383(a) of such title is amended by striking out paragraph - 3 (5). - 4 (d) Limitations on Selective Retentions.—Sec- - 5 tion 6383(k) of such title is amended by striking out the - 6 last sentence. - 7 SEC. 503. INVOLUNTARY SEPARATION PAY DENIED FOR - 8 OFFICER DISCHARGED FOR FAILURE OF SE- - 9 LECTION FOR PROMOTION REQUESTED BY - 10 THE OFFICER. - 11 (a) Ineligibility for Separation Pay.—Section - 12 1174(a) of title 10, United States Code, is amended by - 13 adding at the end the following: - "(3) Notwithstanding paragraphs (1) and (2), an of- - 15 ficer discharged for twice failing of selection for promotion - 16 to the next higher grade is not entitled to separation pay - 17 under this section if the officer submitted a request not - 18 to be selected for promotion to any selection board that - 19 considered and did not select the officer for promotion to - 20 that grade.". - 21 (b) Report of Selection Board To Name Offi- - 22 CERS REQUESTING NONSELECTION.—Section 617 of such - 23 title is amended by adding at the end the following: - 24 "(c) A selection board convened under section 611(a) - 25 of this title shall include in its report to the Secretary con- - 1 cerned the name of any regular officer considered and not - 2 recommended by the board for promotion who submitted - 3 to the board a request not to be selected for promotion.". - 4 (c) Effective Date.—This section and the amend- - 5 ments made by this section shall take effect on the date - 6 of the enactment of this Act and shall apply with respect - 7 to selection boards convened under section 611(a) of title - 8 10, United States Code, on or after that date. - 9 SEC. 504. TERM OF OFFICE OF THE CHIEF OF THE AIR - 10 FORCE NURSE CORPS. - 11 Section 8069(b) of title 10, United States Code, is - 12 amended in the third sentence by striking out "and" and - 13 inserting in lieu thereof the following: "except that the - 14 Secretary may increase the limit to four years in any case - 15 in which the Secretary determines that special cir- - 16 cumstances justify a longer term of service in the position. - 17 An officer appointed as Chief". - 18 SEC. 505. ATTENDANCE OF RECIPIENTS OF NAVAL RE- - 19 SERVE OFFICERS' TRAINING CORPS SCHOL- - 20 ARSHIPS AT PARTICIPATING COLLEGES OR - 21 UNIVERSITIES. - Section 2107 of title 10, United States Code, is - 23 amended by adding at the end the following: - 24 "(i)(1) Notwithstanding any other provision of law or - 25 any policy or regulation of the Department of Defense or - 1 of the Department of the Navy, recipients of Naval Re- - 2 serve Officers' Training Corps scholarships who live in a - 3 State which has more scholarship awardees than slots - 4 available under the Navy quotas in their State colleges and - 5 universities may attend any college or university of their - 6 choice in their State to which they have been accepted, - 7 so long as the college or university is a participant in the - 8 Naval Reserve Officers' Training Corps program. - 9 "(2) The Department of Defense and the Depart- - 10 ment of the Navy are prohibited from setting maximum - 11 limits on the number of Naval Reserve Officers' Training - 12 Corps scholarship students who can be enrolled at any col- - 13 lege or university participating in the Naval Reserve Offi- - 14 cers' Training Corps program in such State.". # 15 Subtitle B—Reserve Component ### 16 **Matters** - 17 SEC. 511. SERVICE REQUIRED FOR RETIREMENT OF NA- - 18 TIONAL GUARD OFFICER IN HIGHER GRADE. - 19 (a) REVISION OF REQUIREMENT.—Subparagraph - 20 (E) of section 1370(d)(3) of title 10, United States Code, - 21 is amended to read as follows: - 22 "(E) To the extent authorized by the Secretary of - 23 the military department concerned, a person who, after - 24 having been found qualified for Federal recognition in a - 25 higher grade by a board under section 307 of title 32, - 1 serves in a position for which that grade is the minimum - 2 authorized grade and is appointed as a reserve officer in - 3 that grade may be credited for the purposes of subpara- - 4 graph (A) as having served in that grade. The period of - 5 the service for which credit is afforded under the preceding - 6 sentence may only be the period for which the person - 7 served in the position after the Senate provides advice and - 8 consent for the appointment.". - 9 (b) Effective Date.—The amendment made by - 10 subsection (a) shall take effect on the date of the enact- - 11 ment of this Act and shall apply with respect to appoint- - 12 ments to higher grades that take effect after that date. - 13 SEC. 512. REDUCED TIME-IN-GRADE REQUIREMENT FOR - 14 RESERVE GENERAL AND FLAG OFFICERS IN- - 15 VOLUNTARILY TRANSFERRED FROM ACTIVE - 16 STATUS. - 17 (a) Minimum Service in Active Status.—Section - 18 1370(d)(3) of title 10, United States Code, as amended - 19 by section 511, is further amended by adding at the end - 20 the following new subparagraph: - 21 "(F) A person covered by subparagraph (A) who has - 22 completed at least six months of satisfactory service in a - 23 grade above colonel or (in the case of the Navy) captain - 24 and, while serving in an active status in such grade, is - 25 involuntarily transferred (other than for cause) from ac- - 1 tive status may be credited with satisfactory service in the - 2 grade in which serving at the time of such transfer, not- - 3 withstanding failure of the person to complete three years - 4 of service in that grade.". - 5 (b) Effective Date.—Subparagraph (F) of such - 6 section, as added by subsection (a), shall take effect on - 7 the date of the enactment of this Act and shall apply with - 8 respect to transfers referred to in such subparagraph that - 9 are made on or after that date. - 10 SEC. 513. ELIGIBILITY OF ARMY AND AIR FORCE RESERVE - 11 BRIGADIER GENERALS TO BE CONSIDERED - 12 FOR PROMOTION WHILE ON INACTIVE STA- - TUS LIST. - 14 (a) Waiver of Active Status Requirement.— - 15 Chapter 1405 of title 10, United States Code, is amended - 16 by adding at the end the following: - 17 "§ 14318. Officers on inactive status list: eligibility of - 18 Army and Air Force reserve brigadier - 19 generals for consideration for promotion - 20 "(a) Waiver of One-Year Active Status - 21 Rule.—The Secretary concerned may waive the eligibility - 22 requirements in section 14301(a) of this title (and the re- - 23 quirement in section 140101(a) of this title that an officer - 24 be on a reserve active-status list) in the case of a general - 25 officer referred to in subsection (b) and authorize the offi- - 1 cer to be considered for promotion under this chapter by - 2 a promotion board convened under section 14101(a) of - 3 this title. - 4 "(b) APPLICABILITY.—Subsection (a) applies to a re- - 5 serve officer of the Army or Air Force who— - 6 "(1) is on the inactive status list of the Standby - Reserve in the grade of brigadier general pursuant - 8 to a transfer under section 14314(a)(2) of this title; - 9 "(2) has been on the inactive status list pursu- - ant to the transfer for less than one year as of the - date of the convening of the promotion board that - is to consider the officer for promotion; and - "(3) during the one-year period ending on the - date of the transfer to the inactive status list, con- - tinuously performed service on either the reserve ac- - tive-status list, the active-duty list, or a combination - of both lists.". - 18 (b) CLERICAL AMENDMENT.—The table of sections - 19 at the beginning of such chapter is amended by adding - 20 at the end the following: "14318. Officers on inactive status list: eligibility of Army and Air Force reserve brigadier generals for consideration for promotion.". | 1 | SEC. 514. COMPOSITION OF SELECTIVE EARLY RETIRE- | |----|--| | 2 | MENT BOARDS FOR REAR ADMIRALS OF THE | | 3 | NAVAL RESERVE AND MAJOR GENERALS OF | | 4 | THE MARINE CORPS RESERVE. | | 5 | Section 14705(b) of title 10, United States Code, is |
| 6 | amended— | | 7 | (1) by inserting "(1)" after "(b) Boards.—"; | | 8 | and | | 9 | (2) by adding at the end the following: | | 10 | "(2) In the case of a board convened to consider the | | 11 | early retirement of officers in the grade of rear admiral | | 12 | in the Naval Reserve or major general in the Marine Corps | | 13 | Reserve, the Secretary of the Navy may prescribe the com- | | 14 | position of the board notwithstanding section 14102(b) of | | 15 | this title. In doing so, however, the Secretary shall ensure | | 16 | that each regular commissioned officer of the Navy or the | | 17 | Marine Corps appointed to the board holds a permanent | | 18 | grade higher than the grade of the officers under consider- | | 19 | ation by the board and that at least one member of the | | 20 | board is a reserve officer who holds the grade of rear ad- | | 21 | miral or major general.". | | 22 | SEC. 515. USE OF RESERVES FOR EMERGENCIES INVOLV- | | 23 | ING WEAPONS OF MASS DESTRUCTION. | | 24 | (a) Order to Active Duty.—(1) Section 12304 of | | 25 | title 10, United States Code, is amended— | | 1 | (A) in subsection (a), by inserting "or is nec- | |----|--| | 2 | essary to provide assistance referred to in subsection | | 3 | (b)" after "to augment the active forces for any | | 4 | operational mission". | | 5 | (B) in subsection (b)— | | 6 | (i) by striking out "(b)" and inserting in | | 7 | lieu thereof "(c) LIMITATIONS.—(1)"; and | | 8 | (ii) by striking out ", or to provide" and | | 9 | inserting in lieu thereof "or, except as provided | | 10 | in subsection (b), to provide"; | | 11 | (C) by redesignating subsection (c) as para- | | 12 | graph (2); and | | 13 | (D) by inserting after subsection (a) the follow- | | 14 | ing new subsection (b): | | 15 | "(b) Support for Responses to Certain Emer- | | 16 | GENCIES.—The authority under subsection (a) includes | | 17 | authority to order a unit or member to active duty to pro- | | 18 | vide assistance in responding to an emergency involving | | 19 | a use or threatened use of a weapon of mass destruction.". | | 20 | (2) Subsection (i) of such section is amended to read | | 21 | as follows: | | 22 | "(i) Definitions.—For purposes of this section: | | 23 | "(1) The term 'Individual Ready Reserve mobi- | | 24 | lization category' means, in the case of any reserve | - component, the category of the Individual Ready Re-1 2 serve described in section 10144(b) of this title. 3 "(2) The term 'weapon of mass destruction' has 4 the meaning given such term in section 1402 of the 5 Defense Against Weapons of Mass Destruction Act 6 of 1996 (50 U.S.C. 2302(1)).". 7 (3) Such section is further amended— (A) in subsection (a), by inserting "AUTHOR-8 ITY.—" after "(a)": 9 (B) in subsection (d), by inserting "Exclusion 10 From Strength Limitations.—" after "(d)"; 11 12 (C) in subsection (e), by inserting "Policies AND PROCEDURES.—" after "(e)"; 13 14 (D) in subsection (f), by inserting "Notifica-TION OF CONGRESS.—" after "(f)"; 15 (E) in subsection (g), by inserting "Termi-16 NATION OF DUTY.—" after "(g)"; and 17 18 (F) in subsection (h), by inserting "Relation-SHIP TO WAR POWERS RESOLUTION.—" after 19 20 "(h)". 21 (b) Use of Active Guard and Reserve Person-22 NEL.—Section 12310 of title 10, United States Code, is 23 amended by adding at the end the following: "(c)(1) A Reserve on active duty as described in sub-24 section (a), or a Reserve who is a member of the National - 1 Guard serving on full-time National Guard duty under - 2 section 502(f) of title 32 in connection with functions re- - 3 ferred to in subsection (a), may perform any duties in sup- - 4 port of emergency preparedness programs to prepare for - 5 or to respond to any emergency involving the use of a - 6 weapon of mass destruction (as defined in section 1402 - 7 of the Defense Against Weapons of Mass Destruction Act - 8 of 1996 (50 U.S.C. 2302(1))). - 9 "(2) The costs of the pay, allowances, clothing, sub- - 10 sistence, gratuities, travel, and related expenses for a Re- - 11 serve performing duties under the authority of paragraph - 12 (1) shall be paid from the appropriation that is available - 13 to pay such costs for other members of the reserve compo- - 14 nent of that Reserve who are performing duties as de- - 15 scribed in subsection (a).". #### 16 Subtitle C—Other Matters - 17 SEC. 521. ANNUAL MANPOWER REQUIREMENTS REPORT. - 18 Section 115a(a) of title 10, United States Code, is - 19 amended by striking out the first sentence and inserting - 20 in lieu thereof the following: "The Secretary of Defense - 21 shall submit an annual manpower requirements report to - 22 Congress each year, not later than 45 days after the date - 23 on which the President submits the budget for the next - 24 fiscal year to Congress under section 1105(a) of title 31.". | 1 | SEC. | 522. | FOUR-YEAR | EXTENSION | OF | CERTAIN | FORCE | RE- | |---|------|-------------|-----------|------------------|----|----------------|-------|-----| | | | | | | | | | | - 2 DUCTION TRANSITION PERIOD MANAGEMENT - 3 AND BENEFITS AUTHORITIES. - 4 (a) ACTIVE FORCE EARLY RETIREMENT.—Section - 5 4403(i) of the National Defense Authorization Act for Fis- - 6 cal Year 1993 (10 U.S.C. 1293 note) is amended by strik- - 7 ing out "October 1, 1999" and inserting in lieu thereof - 8 "October 1, 2003". - 9 (b) Special Separation Benefits Program.— - 10 Section 1174a(h) of title 10, United States Code, is - 11 amended by striking out "September 30, 1999" and in- - 12 serting in lieu thereof "September 30, 2003". - 13 (c) Voluntary Separation Incentive.—Section - 14 1175(d)(3) of such title is amended by striking out "Sep- - 15 tember 30, 1999" and inserting in lieu thereof "Septem- - 16 ber 30, 2003". - 17 (d) Selective Early Retirement Boards.—Sec- - 18 tion 638a(a) of such title, is amended by striking out - 19 "nine-year period" and inserting in lieu thereof "13-year - 20 period". - 21 (e) Retired Grade.—Section 1370(a)(2)(A) of such - 22 title is amended by striking out "nine-year period" and - 23 inserting in lieu thereof "13-year period". - 24 (f) Minimum Commissioned Service for Vol- - 25 UNTARY RETIREMENT.—Sections 3911(b), 6323(a)(2), - 26 and 8911(b) of such title are amended by striking out - 1 "nine-year period" and inserting in lieu thereof "13-year - 2 period". - 3 (g) Travel, Transportation, and Storage Ben- - 4 EFITS.—(1) Subsections (c)(1)(C) and (f)(2)(B)(v) of sec- - 5 tion 404 of title 37, United States Code, and subsections - 6 (a)(2)(B)(v) and (g)(1)(C) of section 406 of such title are - 7 amended by striking out "nine-year period" and inserting - 8 in lieu thereof "13-year period". - 9 (2) Section 503(c)(1) of the National Defense Au- - 10 thorization Act for Fiscal Year 1991 (37 U.S.C. 406 note) - 11 is amended by striking out "nine-year period" and insert- - 12 ing in lieu thereof "13-year period". - 13 (h) Educational Leave for Public and Commu- - 14 NITY SERVICE.—Section 4463(f) of the National Defense - 15 Authorization Act for Fiscal Year 1993 (10 U.S.C. 1143a - 16 note) is amended by striking out "September 30, 1999" - 17 and inserting in lieu thereof "September 30, 2003". - 18 (i) Health Benefits.—Section 1145 of title 10, - 19 United States Code, is amended— - 20 (1) in subsections (a)(1) and (c)(1), by striking - out "nine-year period" and inserting in lieu thereof - 22 "13-year period"; and - 23 (2) in subsection (e), by striking out "five-year - period" and inserting in lieu thereof "nine-year pe- - 25 riod". | 1 | (J) COMMISSARY AND EXCHANGE BENEFITS.—Sec- | |----|---| | 2 | tion 1146 of such title is amended— | | 3 | (1) by striking out "nine-year period" in the | | 4 | first sentence and inserting in lieu thereof "13-year | | 5 | period"; and | | 6 | (2) by striking out "five-year period" in the | | 7 | second sentence and inserting in lieu thereof "nine- | | 8 | year period". | | 9 | (k) Use of Military Housing.—Section 1147(a) | | 10 | of such title 10 is amended— | | 11 | (1) in paragraph (1), by striking out "nine-year | | 12 | period" and inserting in lieu thereof "13-year pe- | | 13 | riod"; and | | 14 | (2) in paragraph (2), by striking out "five-year | | 15 | period" and inserting in lieu thereof "nine-year pe- | | 16 | riod". | | 17 | (l) Continued Enrollment of Dependents in | | 18 | DEFENSE DEPENDENTS' EDUCATION SYSTEM.—Section | | 19 | 1407(c)(1) of the Defense Dependents' Education Act of | | 20 | 1978 (20 U.S.C. 926(c)(1)) is amended by striking out | | 21 | "nine-year period" and inserting in lieu thereof "13-year | | 22 | period". | | 23 | (m) Guard and Reserve Transition Initia- | | 24 | TIVES.—Title XLIV of the National Defense Authoriza- | - 1 tion Act for Fiscal Year 1993 (10 U.S.C. 12681 note) is - 2 amended— - 3 (1) in section 4411, by striking out "September - 4 30, 1999" and inserting in lieu thereof "September - 5 30, 2003"; and - 6 (2) in section 4416(b)(1), by striking out "Oc- - 7 tober 1, 1999" and inserting in lieu thereof "Octo- - 8 ber 1, 2003". - 9 (n) Retired Pay for Nonregular Service-Age - 10 AND SERVICE REQUIREMENTS.—(1) Section 12731(f) of - 11 title 10, United States Code, is amended by striking out - 12 "September 30, 1999" and inserting in lieu thereof "Sep- - 13 tember 30, 2003". - 14 (2) Subsections (a)(1)(B) and (b) of section 12731a - 15 of such title are amended by striking out "October 1, - 16 1999" and inserting in lieu thereof "October 1, 2003". - 17 (o) REDUCTION OF TIME-IN-GRADE REQUIREMENT - 18 FOR RETENTION OF GRADE UPON VOLUNTARY RETIRE- - 19 MENT.—Section 1370(d) of such title is amended by add- - 20 ing at the end the following new paragraph: - 21 "(5) The Secretary of Defense may authorize the - 22 Secretary of a military department to reduce the three- - 23 year period required by paragraph (3)(A) to a period not - 24 less than two years in
the case of retirements effective - 25 during the period beginning on the date of the enactment - 1 of the Strom Thurmond National Defense Authorization - 2 Act for Fiscal Year 1999 and ending September 30, 2003. - 3 The number of the reserved commissioned officers of an - 4 armed force in the same grade for whom a reduction is - 5 made during any fiscal year in the period of service-in- - 6 grade otherwise required under this paragraph may not - 7 exceed the number equal to two percent of the strength - 8 authorized for that fiscal year for reserve commissioned - 9 officers of that armed force in an active status in that - 10 grade.". - 11 (p) Affiliation With Guard and Reserve - 12 Units; Waiver of Certain Limitations.—Section - 13 1150(a) of such title is amended by striking out "nine- - 14 year period" and inserting in lieu thereof "13-year pe- - 15 riod". - 16 (q) Time for Use of Montgomery G.I. Bill En- - 17 TITLEMENT.—Section 16133(b)(1)(B) of such title is - 18 amended by striking out "September 30, 1999" and in- - 19 serting in lieu thereof "September 30, 2003". - 20 SEC. 523. CONTINUATION OF ELIGIBILITY FOR VOL- - 21 UNTARY SEPARATION INCENTIVE AFTER IN- - VOLUNTARY LOSS OF MEMBERSHIP IN - 23 READY OR STANDBY RESERVE. - 24 (a) Period of Eligibility.—Subsection (a) of sec- - 25 tion 1175 of title 10, United States Code, is amended— | 1 | (1) by inserting "(1)" after "(a)"; | |----|--| | 2 | (2) by striking out ", for the period of time the | | 3 | member is serving in a reserve component"; and | | 4 | (3) by adding at the end the following: | | 5 | "(2)(A) Except as provided in subparagraph (B), a | | 6 | financial incentive provided a member under this section | | 7 | shall be paid for the period equal to twice the number of | | 8 | years of service of the member, computed as provided in | | 9 | subsection $(e)(5)$. | | 10 | "(B) If, before the expiration of the period otherwise | | 11 | applicable under subparagraph (A) to a member receiving | | 12 | a financial incentive under this section, the member is sep- | | 13 | arated from a reserve component or is transferred to the | | 14 | Retired Reserve, the period for payment of a financial in- | | 15 | centive to the member under this section shall terminate | | 16 | on the date of the separation or transfer unless— | | 17 | "(i) the separation or transfer is required by | | 18 | reason of the age or number of years of service of | | 19 | the member; | | 20 | "(ii) the separation or transfer is required by | | 21 | reason of the failure of selection for promotion or | | 22 | the medical disqualification of the member, except in | | 23 | a case in which the Secretary of Defense or the Sec- | | 24 | retary of Transportation determines that the basis | | 25 | for the separation or transfer is a result of a delib- | | 1 | erate action taken by the member with the intent to | |--|--| | 2 | avoid retention in the Ready Reserve or Standby Re- | | 3 | serve; or | | 4 | "(iii) in the case of a separation, the member | | 5 | is separated from the reserve component for appoint- | | 6 | ment or enlistment in or transfer to another reserve | | 7 | component of an armed force for service in the | | 8 | Ready Reserve or Standby Reserve of that armed | | 9 | force.". | | 10 | (b) Repeal of Superseded Provision.—Sub- | | 11 | section (e)(1) of such section is amended by striking out | | 12 | the second sentence. | | 13 | SEC. 524. REPEAL OF LIMITATIONS ON AUTHORITY TO SET | | | | | 14 | RATES AND WAIVE REQUIREMENT FOR REIM- | | 14
15 | RATES AND WAIVE REQUIREMENT FOR REIM-
BURSEMENT OF EXPENSES INCURRED FOR | | | | | 15 | BURSEMENT OF EXPENSES INCURRED FOR | | 15
16 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF | | 15
16
17 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. | | 15
16
17
18 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. (a) UNITED STATES MILITARY ACADEMY.—Section | | 15
16
17
18
19 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. (a) UNITED STATES MILITARY ACADEMY.—Section 4344(b) of title 10, United States Code, is amended— | | 15
16
17
18
19
20 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. (a) UNITED STATES MILITARY ACADEMY.—Section 4344(b) of title 10, United States Code, is amended— (1) in the second sentence of paragraph (2), by | | 15
16
17
18
19
20
21 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. (a) United States Military Academy.—Section 4344(b) of title 10, United States Code, is amended— (1) in the second sentence of paragraph (2), by striking out ", except that the reimbursement rates | | 15
16
17
18
19
20
21
22 | BURSEMENT OF EXPENSES INCURRED FOR INSTRUCTION AT SERVICE ACADEMIES OF PERSONS FROM FOREIGN COUNTRIES. (a) United States Military Academy.—Section 4344(b) of title 10, United States Code, is amended— (1) in the second sentence of paragraph (2), by striking out ", except that the reimbursement rates may not be less than the cost to the United States | | 1 | (2) by striking out paragraph (3). | |----|--| | 2 | (b) Naval Academy.—Section 6957(b) of such title | | 3 | is amended— | | 4 | (1) in the second sentence of paragraph (2), by | | 5 | striking out ", except that the reimbursement rates | | 6 | may not be less than the cost to the United States | | 7 | of providing such instruction, including pay, allow- | | 8 | ances, and emoluments, to a midshipman appointed | | 9 | from the United States"; and | | 10 | (2) by striking out paragraph (3). | | 11 | (e) AIR FORCE ACADEMY.—Section 9344(b) of such | | 12 | title is amended— | | 13 | (1) in the second sentence of paragraph (2), by | | 14 | striking out ", except that the reimbursement rates | | 15 | may not be less than the cost to the United States | | 16 | of providing such instruction, including pay, allow- | | 17 | ances, and emoluments, to a cadet appointed from | | 18 | the United States"; and | | 19 | (2) by striking out paragraph (3). | | 20 | SEC. 525. REPEAL OF RESTRICTION ON CIVILIAN EMPLOY | | 21 | MENT OF ENLISTED MEMBERS. | | 22 | (a) Repeal.—Section 974 of title 10, United States | | 23 | Code is repealed. | | 1 | (b) Clerical Amendment.—The table of sections | |----|--| | 2 | at the beginning of chapter 49 of such title is amended | | 3 | by striking out the item relating to section 974. | | 4 | SEC. 526. EXTENSION OF REPORTING DATES FOR COMMIS- | | 5 | SION ON MILITARY TRAINING AND GENDER- | | 6 | RELATED ISSUES. | | 7 | (a) Interim Report.—Subsection (e)(1) of section | | 8 | 562 of the National Defense Authorization Act for Fiscal | | 9 | Year 1998 (Public Law 105–85; 111 Stat. 1754; 10 | | 10 | U.S.C. 113 note) is amended by striking out "April 15, | | 11 | 1998" and inserting in lieu thereof "October 15, 1998". | | 12 | (b) Final Report.—Subsection (e)(2) of such sec- | | 13 | tion is amended by striking out "September 16, 1998" | | 14 | and inserting in lieu thereof "March 15, 1999". | | 15 | SEC. 527. MORATORIUM ON CHANGES OF GENDER-RELAT- | | 16 | ED POLICIES AND PRACTICES PENDING COM- | | 17 | PLETION OF THE WORK OF THE COMMISSION | | 18 | ON MILITARY TRAINING AND GENDER-RELAT- | | 19 | ED ISSUES. | | 20 | Notwithstanding any other provision of law, officials | | 21 | of the Department of Defense are prohibited from imple- | | 22 | menting any change of policy or official practice in the | | 23 | department regarding separation or integration of mem- | | 24 | bers of the Armed Forces on the basis of gender that is | | 25 | within the responsibility of the Commission on Military | | 1 | Training and Gender-Related Issues to review under sub- | |----|--| | 2 | title F of title V of the National Defense Authorization | | 3 | Act for Fiscal Year 1998 (Public Law 105–85; 111 State | | 4 | 1750), before the date on which the commission termi- | | 5 | nates under section 564 of such Act. | | 6 | SEC. 528. TRANSITIONAL COMPENSATION FOR ABUSED | | 7 | DEPENDENT CHILDREN NOT RESIDING WITH | | 8 | THE SPOUSE OR FORMER SPOUSE OF A MEM | | 9 | BER CONVICTED OF DEPENDENT ABUSE. | | 10 | (a) Entitlement Not Conditioned on Forfeit- | | 11 | URE OF SPOUSAL COMPENSATION.—Subsection (d) of sec- | | 12 | tion 1059 of title 10, United States Code, is amended— | | 13 | (1) by striking out paragraph (1) and inserting | | 14 | in lieu thereof the following: | | 15 | "(1) If the individual was married at the time | | 16 | of the commission of the dependent-abuse offense re- | | 17 | sulting in the separation, the spouse or former | | 18 | spouse to whom the individual was married at that | | 19 | time shall be paid such compensation, including an | | 20 | amount (determined under subsection $(f)(2)$) for | | 21 | each, if any, dependent child of the individual de- | | 22 | scribed in subsection (b) who resides in the same | | 23 | household as that spouse or former spouse."; | | 24 | (2) in paragraph (2)— | | 1 | (A) by striking out "(but for subsection | |----|--| | 2 | (g)) would be eligible" and inserting in lieu | |
3 | thereof "is or, but for subsection (g), would be | | 4 | eligible"; and | | 5 | (B) by striking out "such compensation" | | 6 | and inserting in lieu thereof "compensation | | 7 | under this section"; and | | 8 | (3) in paragraph (4), by striking out "For pur- | | 9 | poses of paragraphs (2) and (3)" and inserting in | | 10 | lieu thereof "For purposes of this subsection". | | 11 | (b) Amount of Payment.—Subsection (f)(2) of | | 12 | such section is amended by striking out "has custody of | | 13 | a dependent child or children of the member" and insert- | | 14 | ing in lieu thereof "has custody of a dependent child of | | 15 | the member who resides in the same household as that | | 16 | spouse or former spouse". | | 17 | (c) Prospective Applicability.—No benefits shall | | 18 | accrue by reason of the amendments made by this section | | 19 | for any month that begins before the date of the enact- | | 20 | ment of this Act. | | 1 | SEC. 529. PILOT PROGRAM FOR TREATING GED AND HOME | |----|--| | 2 | SCHOOL DIPLOMA RECIPIENTS AS HIGH | | 3 | SCHOOL GRADUATES FOR DETERMINATIONS | | 4 | OF ELIGIBILITY FOR ENLISTING IN THE | | 5 | ARMED FORCES. | | 6 | (a) Program Required.—The Secretary of Defense | | 7 | shall establish a pilot program to assess whether the | | 8 | Armed Forces could better meet recruiting requirements | | 9 | by treating GED recipients and home school diploma re- | | 10 | cipients as having graduated from high school with a high | | 11 | school diploma for the purpose of determining the eligi- | | 12 | bility of those persons to enlist in the Armed Forces. The | | 13 | Secretary of each military department shall administer the | | 14 | pilot program for the armed force or armed forces under | | 15 | the jurisdiction of the Secretary. | | 16 | (b) ELIGIBLE RECIPIENTS.—(1) Under the pilot pro- | | 17 | gram, a person shall be treated as having graduated from | | 18 | high school with a high school diploma for the purpose | | 19 | described in subsection (a) if the person— | | 20 | (A) has completed a general education develop- | | 21 | ment program while participating in the National | | 22 | Guard Challenge Program and is a GED recipient; | | 23 | or | | 24 | (B) is a home school diploma recipient and pro- | | 25 | vides a transcript demonstrating completion of high | - 1 school to the military department involved under the - 2 pilot program. - 3 (2) For the purposes of this section, a person is a - 4 GED recipient if the person, after completing a general - 5 education development program, has obtained certification - 6 of high school equivalency by meeting State requirements - 7 and passing a State approved exam that is administered - 8 for the purpose of providing an appraisal of the person's - 9 achievement or performance in the broad subject matter - 10 areas usually required for high school graduates. - 11 (3) For the purposes of this section, a person is a - 12 home school diploma recipient if the person has received - 13 a diploma for completing a program of education through - 14 the high school level at a home school, without regard to - 15 whether the home school is treated as a private school - 16 under the law of the State in which located. - 17 (c) Annual Limit on Number.—Not more than - 18 1,250 GED recipients, and not more than 1,250 home - 19 school diploma recipients, enlisted by an armed force in - 20 any fiscal year may be treated under the pilot program - 21 as having graduated from high school with a high school - 22 diploma. - 23 (d) Period for Pilot Program.—The pilot pro- - 24 gram shall be in effect for five fiscal years beginning on - 25 October 1, 1998. - 1 (e) Report.—(1) Not later than February 1, 2004, - 2 the Secretary of Defense shall submit a report on the pilot - 3 program to the Committee on Armed Services of the Sen- - 4 ate and the Committee on National Security of the House - 5 of Representatives. - 6 (2)(A) The report shall include the assessment of the - 7 Secretary of Defense, and any assessment of any of the - 8 Secretaries of the military departments, regarding the - 9 value of, and any necessity for, authority to treat GED - 10 recipients and home school diploma recipients as having - 11 graduated from high school with a high school diploma - 12 for the purpose of determining the eligibility of those per- - 13 sons to enlist in the Armed Forces. - (B) The Secretary shall also set forth in the report, - 15 by armed force for each fiscal year of the pilot program, - 16 a comparison of the performance of the persons who en- - 17 listed in that armed force during the fiscal year as GED - 18 or home school diploma recipients treated under the pilot - 19 program as having graduated from high school with a high - 20 school diploma with the performance of the persons who - 21 enlisted in that armed force during the same fiscal year - 22 after having graduated from high school with a high school - 23 diploma, with respect to the following: - (i) Attrition. - 25 (ii) Discipline. | 1 | (iii) Adaptability to military life. | |--|--| | 2 | (iv) Aptitude for mastering the skills necessary | | 3 | for technical specialties. | | 4 | (v) Reenlistment rates. | | 5 | (f) Reference to National Guard Challenge | | 6 | Program.—The National Guard Challenge Program re- | | 7 | ferred to in this section is a program conducted under sec- | | 8 | tion 509 of title 32, United States Code. | | 9 | (g) STATE DEFINED.—In this section, the term | | 10 | "State" has the meaning given that term in section | | 11 | 509(l)(1) of title 32, United States Code. | | 12 | SEC. 530. WAIVER OF TIME LIMITATIONS FOR AWARD OF | | 14 | | | 13 | CERTAIN DECORATIONS TO CERTAIN PER- | | | | | 13 | CERTAIN DECORATIONS TO CERTAIN PER- | | 13
14 | CERTAIN DECORATIONS TO CERTAIN PERSONS. | | 131415 | CERTAIN DECORATIONS TO CERTAIN PERSONS. (a) Waiver.—Any limitation established by law or | | 13
14
15
16
17 | CERTAIN DECORATIONS TO CERTAIN PERSONS. (a) WAIVER.—Any limitation established by law or policy for the time within which a recommendation for the | | 13
14
15
16
17 | CERTAIN DECORATIONS TO CERTAIN PERSONS. (a) Waiver.—Any limitation established by law or policy for the time within which a recommendation for the award of a military decoration or award must be submit- | | 13
14
15
16
17
18 | CERTAIN DECORATIONS TO CERTAIN PERSONS. (a) Waiver.—Any limitation established by law or policy for the time within which a recommendation for the award of a military decoration or award must be submitted shall not apply to awards of decorations described in | | 13
14
15
16
17
18 | SONS. (a) Waiver.—Any limitation established by law or policy for the time within which a recommendation for the award of a military decoration or award must be submitted shall not apply to awards of decorations described in this section, the award of each such decoration having | | 13
14
15
16
17
18
19
20 | SONS. (a) Waiver.—Any limitation established by law or policy for the time within which a recommendation for the award of a military decoration or award must be submitted shall not apply to awards of decorations described in this section, the award of each such decoration having been determined by the Secretary of the military depart- | | 13
14
15
16
17
18
19
20
21 | SONS. (a) Waiver.—Any limitation established by law or policy for the time within which a recommendation for the award of a military decoration or award must be submitted shall not apply to awards of decorations described in this section, the award of each such decoration having been determined by the Secretary of the military department concerned to be warranted in accordance with sec- | 25 of the Army as follows: - 1 (1) To Isaac Camacho of El Paso, Texas, for 2 extraordinary heroism in actions at Camp Hiep Hoa 3 in Vietnam on November 24, 1963, while serving as 4 a member of the Army. - 5 (2) To Bruce P. Crandall of Mesa, Arizona, for 6 extraordinary heroism in actions at Landing Zone 7 X-Ray in Vietnam on November 14, 1965, while 8 serving as a member of the Army. - 9 (3) To Leland B. Fair of Jessieville, Arkansas, 10 for extraordinary heroism in actions in the Phil-11 ippine Islands on July 4, 1945, while serving as a 12 member of the Army. - (c) DISTINGUISHED-SERVICE MEDAL.—Subsection (a) applies to award of the Distinguished-Service Medal of the Army to Richard P. Sakakida of Fremont, California, for exceptionally meritorious service while a prisoner of war in the Philippine Islands from May 7, 1942, to September 14, 1945, while serving as a member of the Army. - 19 Army. 20 (d) DISTINGUISHED FLYING CROSS.—Subsection (a) 21 applies to award of the Distinguished Flying Cross for 22 service during World War II or Korea (including multiple 23 awards to the same individual) in the case of each individ24 ual (not covered by section 573(d) of the National Defense 25 Authorization Act for Fiscal Year 1998 (Public Law 105— - 1 85; 111 Stat. 1757)) concerning whom the Secretary of - 2 the Navy (or an officer of the Navy acting on behalf of - 3 the Secretary) submitted to the Committee on National - 4 Security of the House of Representatives and the Commit- - 5 tee on Armed Services of the Senate, before the date of - 6 the enactment of this Act, a notice as provided in section - 7 1130(b) of title 10, United States Code, that the award - 8
of the Distinguished Flying Cross to that individual is - 9 warranted and that a waiver of time restrictions pre- - 10 scribed by law for recommendation for such award is rec- - 11 ommended. - 12 SEC. 531. PROHIBITION ON ENTRY INTO CORRECTIONAL - 13 FACILITIES FOR PRESENTATION OF DECORA- - 14 TIONS TO PERSONS WHO COMMIT CERTAIN - 15 CRIMES BEFORE PRESENTATION. - 16 (a) Prohibition.—Chapter 57 of title 10, United - 17 States Code, is amended by adding at the end the follow- - 18 ing: - 19 "§ 1132. Presentation of decorations: prohibition on - 20 entering into correctional facilities for - 21 certain presentations - 22 "(a) Prohibition.—No member of the armed forces - 23 may enter into a Federal, State, or local correctional facil- - 24 ity for purposes of presenting a decoration to a person - 25 who has been convicted of a serious violent felony. | | 140 | |----|--| | 1 | "(b) Definitions.—In this section: | | 2 | "(1) The term 'decoration' means any decora- | | 3 | tion or award that may be presented or awarded to | | 4 | a member of the armed forces. | | 5 | "(2) The term 'serious violent felony' has the | | 6 | meaning given that term in section 3359(c)(2)(F) of | | 7 | title 18.". | | 8 | (b) Clerical Amendment.—The table of sections | | 9 | at the beginning of that chapter is amended by adding | | 10 | at the end the following: | | | "1132. Presentation of decorations: prohibition on entering into correctional fa-
cilities for certain presentations.". | | 11 | SEC. 532. ADVANCEMENT OF BENJAMIN O. DAVIS, JUNIOR | | 12 | TO GRADE OF GENERAL. | | 13 | (a) AUTHORITY.—The President is authorized to ad- | - 14 vance Benjamin O. Davis, Junior, to the grade of general - on the retired list of the Air Force. 15 - (b) Additional Benefits Not To Accrue.—An 16 - advancement of Benjamin O. Davis, Junior, to the grade - of general on the retired list of the Air Force under sub-18 - section (a) shall not increase or change the compensation 19 - or benefits from the United States to which any person 20 - is now or may in the future be entitled based upon the - 22 military service of the said Benjamin O. Davis, Junior. #### 1 TITLE VI—COMPENSATION AND #### 2 OTHER PERSONNEL BENEFITS ## 3 Subtitle A—Pay and Allowances - 4 SEC. 601. INCREASE IN BASIC PAY FOR FISCAL YEAR 1999. - 5 (a) Waiver of Section 1009 Adjustment.—Any - 6 adjustment required by section 1009 of title 37, United - 7 States Code, in the rates of monthly basic pay authorized - 8 members of the uniformed services by section 203(a) of - 9 such title to become effective during fiscal year 1999 shall - 10 not be made. - 11 (b) Increase in Basic Pay.—Effective on January - 12 1, 1999, the rates of basic pay of members of the uni- - 13 formed services are increased by 3.6 percent. - 14 (c) Offsetting Reductions in Authorizations - 15 OF APPROPRIATIONS.—(1) Notwithstanding any other - 16 provision of title I, the total amount authorized to be ap- - 17 propriated under title II is hereby reduced by - 18 \$150,000,000. - 19 (2) Notwithstanding any other provision of title II, - 20 the total amount authorized to be appropriated under title - 21 II is hereby reduced by \$275,000,000. | 1 | SEC. 602. RATE OF PAY FOR CADETS AND MIDSHIPMEN AT | |----|---| | 2 | THE SERVICE ACADEMIES. | | 3 | (a) Increased Rate.—Section 203(c) of title 37, | | 4 | United States Code, is amended by striking out "\$558.04" | | 5 | and inserting in lieu thereof "\$600.00". | | 6 | (b) Effective Date.—The amendment made by | | 7 | subsection (a) shall take effect on January 1, 1999. | | 8 | SEC. 603. PAYMENTS FOR MOVEMENTS OF HOUSEHOLD | | 9 | GOODS ARRANGED BY MEMBERS. | | 10 | (a) Monetary Allowance Authorized.—Sub- | | 11 | section (b)(1) of section 406 of title 37, United States | | 12 | Code, is amended— | | 13 | (1) in subparagraph (A)— | | 14 | (A) by striking out ", or reimbursement | | 15 | therefor,"; and | | 16 | (B) by inserting after the second sentence | | 17 | the following: "Alternatively, a member may be | | 18 | paid reimbursement or a monetary allowance | | 19 | under subparagraph (F)."; and | | 20 | (2) by adding at the end the following: | | 21 | "(F) A member entitled to transportation of baggage | | 22 | and household effects under subparagraph (A) may, as an | | 23 | alternative to the provision of transportation, be paid re- | | 24 | imbursement or, at the member's request, a monetary al- | | 25 | lowance in advance for the cost of transportation of the | | 26 | baggage and household effects. The monetary allowance | - 1 may be paid only if the amount of the allowance does not - 2 exceed the cost that would be incurred by the Government - 3 under subparagraph (A) for the transportation of the bag- - 4 gage and household effects. Appropriations available to - 5 the Department of Defense, the Department of Transpor- - 6 tation, and the Department of Health and Human Serv- - 7 ices for providing transportation of baggage or household - 8 effects of members of the uniformed services shall be avail- - 9 able to pay a reimbursement or monetary allowance under - 10 this subparagraph. The Secretary concerned may pre- - 11 scribe the manner in which the risk of liability for damage, - 12 destruction, or loss of baggage or household effects ar- - 13 ranged, packed, crated, or loaded by a member is allocated - 14 among the member, the United States, and any contractor - 15 when a reimbursement or monetary allowance is elected - 16 under this subparagraph.". - 17 (b) Repeal of Superseded Provision.—Such sec- - 18 tion is further amended by striking out subsection (j). - 19 SEC. 604. LEAVE WITHOUT PAY FOR SUSPENDED ACADEMY - 20 CADETS AND MIDSHIPMEN. - 21 (a) Authority.—Section 702 of title 10, United - 22 States Code, is amended— - 23 (1) by designating the second sentence of sub- - section (b) as subsection (d); | 1 | (2) by redesignating subsection (b) as sub- | |----|--| | 2 | section (c); and | | 3 | (3) by inserting after subsection (a) the follow- | | 4 | ing new subsection (b): | | 5 | "(b) Leave Without Pay.—(1) Under regulations | | 6 | prescribed under subsection (d), the Superintendent of the | | 7 | United States Military Academy, the United States Naval | | 8 | Academy, the United States Air Force Academy, or the | | 9 | United States Coast Guard Academy may order a cadet | | 10 | or midshipman of the Academy to be placed on leave invol- | | 11 | untarily for any period during which the cadet or mid- | | 12 | shipman is suspended from duty at the Academy— | | 13 | "(A) pending separation from the Academy; | | 14 | "(B) pending return to the Academy to repeat | | 15 | an academic semester or year; or | | 16 | "(C) for other good cause. | | 17 | "(2) A cadet or midshipman placed on involuntary | | 18 | leave under paragraph (1) is not entitled to any pay under | | 19 | section 230(c) of title 37 for the period of the leave. | | 20 | "(3) A return of a cadet or midshipman to a pay sta- | | 21 | tus at the Academy from an involuntary leave status under | | 22 | paragraph (1) does not restore any entitlement of the | | 23 | cadet or midshipman to pay for the period of the involun- | | | tary leave.". | | 1 | (b) Subsection Headings.—Such section, as | |--|---| | 2 | amended by subsection (a), is further amended— | | 3 | (1) in subsection (a), by inserting "GRADUA- | | 4 | TION LEAVE.—" after "(a)"; | | 5 | (2) in subsection (c), by inserting "Inapplica- | | 6 | BLE LEAVE PROVISIONS.—" after "(c)"; and | | 7 | (3) in subsection (d), by inserting "Regula- | | 8 | TIONS.—" after "(d)". | | 9 | Subtitle B—Bonuses and Special | | 10 | and Incentive Pays | | 11 | SEC. 611. THREE-MONTH EXTENSION OF CERTAIN BO- | | | | | 12 | NUSES AND SPECIAL PAY AUTHORITIES FOR | | 12
13 | NUSES AND SPECIAL PAY AUTHORITIES FOR RESERVE FORCES. | | | | | 13 | RESERVE FORCES. | | 13
14 | RESERVE FORCES. (a) Special Pay for Health Professionals in | | 13
14
15 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section | | 13
14
15
16
17 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by | | 13
14
15
16
17 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by striking out "September 30, 1999" and inserting in lieu | | 13
14
15
16
17 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by striking out "September 30, 1999" and inserting in lieu thereof "December 31, 1999". | | 13
14
15
16
17
18 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by striking out "September 30, 1999" and inserting in lieu thereof "December 31, 1999". (b) Selected Reserve Reenlistment Bonus.— | | 13
14
15
16
17
18
19
20 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by
striking out "September 30, 1999" and inserting in lieu thereof "December 31, 1999". (b) Selected Reserve Reenlistment Bonus.—Section 308b(f) of title 37, United States Code, is amend- | | 13
14
15
16
17
18
19
20
21 | RESERVE FORCES. (a) Special Pay for Health Professionals in Critically Short Wartime Specialties.—Section 302g(f) of title 37, United States Code, is amended by striking out "September 30, 1999" and inserting in lieu thereof "December 31, 1999". (b) Selected Reserve Reenlistment Bonus.—Section 308b(f) of title 37, United States Code, is amended by striking out "September 30, 1999" and inserting | - 1 by striking out "September 30, 1999" and inserting in - 2 lieu thereof "December 31, 1999". - 3 (d) Special Pay for Enlisted Members As- - 4 SIGNED TO CERTAIN HIGH PRIORITY UNITS.—Section - 5 308d(c) of title 37, United States Code, is amended by - 6 striking out "September 30, 1999" and inserting in lieu - 7 thereof "December 31, 1999". - 8 (e) Selected Reserve Affiliation Bonus.—Sec- - 9 tion 308e(e) of title 37, United States Code, is amended - 10 by striking out "September 30, 1999" and inserting in - 11 lieu thereof "December 31, 1999". - 12 (f) Ready Reserve Enlistment and Reenlist- - 13 MENT BONUS.—Section 308h(g) of title 37, United States - 14 Code, is amended by striking out "September 30, 1999" - 15 and inserting in lieu thereof "December 31, 1999". - 16 (g) Prior Service Enlistment Bonus.—Section - 17 308i(f) of title 37, United States Code, as redesignated - 18 by section 622, is amended by striking out "September - 19 30, 1999" and inserting in lieu thereof "December 31, - 20 1999". - 21 (h) Repayment of Education Loans for Cer- - 22 TAIN HEALTH PROFESSIONALS WHO SERVE IN THE SE- - 23 LECTED RESERVE.—Section 16302(d) of title 10, United - 24 States Code, is amended by striking out "October 1, - 25 1999" and inserting in lieu thereof "January 1, 2000". | 1 | SEC. 612. THREE-MONTH EXTENSION OF CERTAIN BO- | |----|--| | 2 | NUSES AND SPECIAL PAY AUTHORITIES FOR | | 3 | NURSE OFFICER CANDIDATES, REGISTERED | | 4 | NURSES, AND NURSE ANESTHETISTS. | | 5 | (a) Nurse Officer Candidate Accession Pro- | | 6 | GRAM.—Section 2130a(a)(1) of title 10, United States | | 7 | Code, is amended by striking out "September 30, 1999" | | 8 | and inserting in lieu thereof "December 31, 1999". | | 9 | (b) Accession Bonus for Registered Nurses.— | | 10 | Section 302d(a)(1) of title 37, United States Code, is | | 11 | amended by striking out "September 30, 1999" and in- | | 12 | serting in lieu thereof "December 31, 1999". | | 13 | (c) Incentive Special Pay for Nurse Anes- | | 14 | THETISTS.—Section 302e(a)(1) of title 37, United States | | 15 | Code, is amended by striking out "September 30, 1999" | | 16 | and inserting in lieu thereof "December 31, 1999". | | 17 | SEC. 613. THREE-MONTH EXTENSION OF AUTHORITIES RE- | | 18 | LATING TO PAYMENT OF OTHER BONUSES | | 19 | AND SPECIAL PAYS. | | 20 | (a) Aviation Officer Retention Bonus.—Sec- | | 21 | tion 301b(a) of title 37, United States Code, is amended | | 22 | by striking out "September 30, 1999," and inserting in | | 23 | lieu thereof "December 31, 1999,". | | 24 | (b) REENLISTMENT BONUS FOR ACTIVE MEM- | | 25 | BERS.—Section 308(g) of title 37, United States Code, is | - 1 amended by striking out "September 30, 1999" and in- - 2 serting in lieu thereof "December 31, 1999". - 3 (c) Enlistment Bonuses for Members With - 4 Critical Skills.—Sections 308a(c) and 308f(c) of title - 5 37, United States Code, are each amended by striking out - 6 "September 30, 1999" and inserting in lieu thereof "De- - 7 cember 31, 1999". - 8 (d) Special Pay for Nuclear-Qualified Offi- - 9 CERS EXTENDING PERIOD OF ACTIVE SERVICE.—Section - 10 312(e) of title 37, United States Code, is amended by - 11 striking out "September 30, 1999" and inserting in lieu - 12 thereof "December 31, 1999". - 13 (e) Nuclear Career Accession Bonus.—Section - 14 312b(c) of title 37, United States Code, is amended by - 15 striking out "September 30, 1999" and inserting in lieu - 16 thereof "December 31, 1999". - 17 (f) Nuclear Career Annual Incentive - 18 Bonus.—Section 312c(d) of title 37, United States Code, - 19 is amended by striking out "October 1, 1999" and insert- - 20 ing in lieu thereof "October 1, 1998, and the 15-month - 21 period beginning on that date and ending on December - 22 31, 1999". | 1 | SEC. 614. ELIGIBILITY OF RESERVES FOR SELECTIVE RE- | |--|--| | 2 | ENLISTMENT BONUS WHEN REENLISTING OR | | 3 | EXTENDING TO PERFORM ACTIVE GUARD | | 4 | AND RESERVE DUTY. | | 5 | Section 308(a)(1)(D) of title 37, United States Code, | | 6 | is amended by inserting after "a regular component of the | | 7 | service concerned" the following: ", or in a reserve compo- | | 8 | nent of the service concerned in the case of a member re- | | 9 | enlisting or extending to perform active Guard and Re- | | 10 | serve duty (as defined in section 101(d)(6) of title 10),". | | 11 | SEC. 615. REPEAL OF TEN-PERCENT LIMITATION ON PAY- | | 11 | | | | MENTS OF SELECTIVE REENLISTMENT BO- | | 12
13 | MENTS OF SELECTIVE REENLISTMENT BONUSES IN EXCESS OF \$20,000. | | 12 | | | 12
13 | NUSES IN EXCESS OF \$20,000. | | 12
13
14 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is | | 12
13
14
15
16 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is amended— | | 12
13
14
15 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is amended— (1) by striking out paragraph (2); and (2) in paragraph (1), by striking out "(1)". | | 12
13
14
15
16 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is amended— (1) by striking out paragraph (2); and (2) in paragraph (1), by striking out "(1)". | | 12
13
14
15
16
17 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is amended— (1) by striking out paragraph (2); and (2) in paragraph (1), by striking out "(1)". SEC. 616. INCREASE OF MAXIMUM AMOUNT AUTHORIZED | | 12
13
14
15
16
17
18 | NUSES IN EXCESS OF \$20,000. Section 308(b) of title 37, United States Code, is amended— (1) by striking out paragraph (2); and (2) in paragraph (1), by striking out "(1)". SEC. 616. INCREASE OF MAXIMUM AMOUNT AUTHORIZED FOR ARMY ENLISTMENT BONUS. | | 1 | SEC. 617. EDUCATION LOAN REPAYMENT PROGRAM FOR | |-----|---| | 2 | HEALTH PROFESSIONS OFFICERS SERVING | | 3 | IN SELECTED RESERVE. | | 4 | (a) Eligible Persons.—Subsection (b)(2) of sec- | | 5 | tion 16302 of title 10, United States Code, is amended | | 6 | by inserting ", or is enrolled in a program of education | | 7 | leading to professional qualifications," after "possesses | | 8 | professional qualifications". | | 9 | (b) Increased Benefits.—Subsection (c) of such | | 10 | section is amended— | | 11 | (1) in paragraph (2), by striking out "\$3,000" | | 12 | and inserting in lieu thereof "\$20,000"; and | | 13 | (2) in paragraph (3), by striking out "\$20,000" | | 14 | and inserting in lieu thereof "\$50,000". | | 15 | SEC. 618. INCREASE IN AMOUNT OF BASIC EDUCATIONAL | | 16 | ASSISTANCE UNDER ALL-VOLUNTEER FORCE | | 17 | PROGRAM FOR PERSONNEL WITH CRITI- | | 18 | CALLY SHORT SKILLS OR SPECIALTIES. | | 19 | Section 3015(d) of title 38, United States Code, is | | 20 | amended by striking out "\$700" and inserting in lieu | | 2.1 | thereof "\$950" | | 1 | SEC. 619. RELATIONSHIP OF ENTITLEMENTS TO ENLIST- | |----|--| | 2 | MENT BONUSES AND BENEFITS UNDER THE | | 3 | ALL-VOLUNTEER FORCE EDUCATIONAL AS- | | 4 | SISTANCE PROGRAM. | | 5 | (a) Entitlements Not Exclusive.—(1) Sub- | | 6 | chapter II of chapter 30 of title 38, United States Code, | | 7 | is amended by adding at the end the following: | | 8 | "§ 3019A. Relationship to entitlement to certain en- | | 9 | listment bonuses | | 10 | "The entitlement of an individual to benefits under | | 11 | this chapter is not affected by receipt by that individual | | 12 | of an enlistment bonus under section 308a or 308f of title | | 13 | 37.". | | 14 | (2) The table of sections at the beginning of such | | 15 | chapter is amended by inserting after the item relating | | 16 | to section 3019 the following: | | | "3019A. Relationship to entitlement to certain enlistment bonuses.". | | 17 | (b) Repeal of Related Limitation.—Section | | 18 | 8013(a) of Public Law 105–56 (111 Stat. 1222) is | | 19 | amended— | | 20 | (1) by striking out "of this Act—" and all that | | 21 | follows through "nor shall any amounts" and insert- | | 22 | ing in lieu thereof "of this Act enlists in the armed | | 23 | services for a period of active duty of less that three | | 24 | years, nor shall any amounts"; and | - 1 (2) in the first proviso, by striking out "in the - 2 case of a member covered by clause (1),". #### 3 SEC. 620. HARDSHIP DUTY PAY. - 4 (a) Duty for Which Pay Authorized.—Sub- - 5 section (a) of section 305 of title 37, United States Code, - 6 is amended by striking out "on duty at a location" and - 7 all that follows and inserting in lieu thereof "performing - 8 duty in the United States or outside the United States - 9 that is designated by the Secretary of Defense as hardship - 10 duty.". - 11 (b) Repeal of Exception for Members Receiv- - 12 ING CAREER SEA PAY.—Subsection (c) of such section is - 13 repealed. - (c) Conforming Amendments.—(1) Subsections - 15 (b) and (d) of such section are amended by striking out - 16
"hardship duty location pay" and inserting in lieu thereof - 17 "hardship duty pay". - 18 (2) Subsection (d) of such section is redesignated as - 19 subsection (c). - 20 (3) The heading for such section is amended by strik- - 21 ing out "location". - 22 (4) Section 907(d) of title 37, United States Code, - 23 is amended by striking out "duty at a hardship duty loca- - 24 tion" and inserting in lieu thereof "hardship duty". | 1 | (d) CLERICAL AMENDMENT.—The item relating to | |----|--| | 2 | section 305 in the table of sections at the beginning of | | 3 | chapter 5 of such title is amended to read as follows: | | | "305. Special pay: hardship duty pay.". | | 4 | SEC. 620A. INCREASED HAZARDOUS DUTY PAY FOR AERIAL | | 5 | FLIGHT CREWMEMBERS IN PAY GRADES | | 6 | E-4 TO E-9. | | 7 | (a) Rates.—The table in section 301(b) of title 37, | | 8 | United States Code, is amended by striking out the items | | 9 | relating to pay grades E-4, E-5, E-6, E-7, E-8, and E- | | 10 | 9, and inserting in lieu thereof the following: | | | "E-9 240 E-8 240 E-7 240 E-6 215 E-5 190 E-4 165". | | 11 | (b) Effective Date.—This section and the amend- | | 12 | ment made by this section shall take effect on October | | 13 | 1, 1998, and shall apply with respect to months beginning | | 14 | on or after that date. | | 15 | SEC. 620B. DIVING DUTY SPECIAL PAY FOR DIVERS HAVING | | 16 | DIVING DUTY AS A NONPRIMARY DUTY. | | 17 | (a) Eligibility for Maintaining Proficiency.— | | 18 | Section 304(a)(3) of title 37, United States Code, is | | 19 | amended to read as follows: | | 20 | "(3) either— | | 1 | "(A) actually performs diving duty while | |--|--| | 2 | serving in an assignment for which diving is a | | 3 | primary duty; or | | 4 | "(B) meets the requirements to maintain | | 5 | proficiency as described in paragraph (2) while | | 6 | serving in an assignment that includes diving | | 7 | duty other than as a primary duty.". | | 8 | (b) Effective Date.—The amendment made by | | 9 | subsection (a) shall take effect on October 1, 1998, and | | 10 | shall apply with respect to months beginning on or after | | 11 | that date. | | 12 | SEC. 620C. RETENTION INCENTIVES INITIATIVE FOR CRITI- | | | | | 13 | CALLY SHORT MILITARY OCCUPATIONAL | | 13
14 | CALLY SHORT MILITARY OCCUPATIONAL SPECIALTIES. | | | | | 14 | SPECIALTIES. | | 14
15 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The | | 14
15
16
17 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for mem- | | 14
15
16
17 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short mili- | | 114
115
116
117
118 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short military occupational specialties a series of new incentives that | | 114
115
116
117
118 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short military occupational specialties a series of new incentives that the Secretary considers potentially effective for increasing | | 14
15
16
17
18
19
20 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short military occupational specialties a series of new incentives that the Secretary considers potentially effective for increasing the rates at which those members are retained in the | | 14
15
16
17
18
19
20
21 | specialties. (a) Requirement for New Incentives.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short military occupational specialties a series of new incentives that the Secretary considers potentially effective for increasing the rates at which those members are retained in the Armed Forces for service in such specialties. | | 14
15
16
17
18
19
20
21
22
23 | SPECIALTIES. (a) REQUIREMENT FOR NEW INCENTIVES.—The Secretary of Defense shall establish and provide for members of the Armed Forces qualified in critically short military occupational specialties a series of new incentives that the Secretary considers potentially effective for increasing the rates at which those members are retained in the Armed Forces for service in such specialties. (b) CRITICALLY SHORT MILITARY OCCUPATIONAL | - 1 members retained in that armed force in fiscal year 1998 - 2 for service in that specialty is less than 50 percent of the - 3 number of members of that armed force that were pro- - 4 jected to be retained in that armed force for service in - 5 the specialty by the Secretary of the military department - 6 concerned as of October 1, 1997. - 7 (c) Incentives.—It is the sense of Congress that, - 8 among the new incentives established and provided under - 9 this section, the Secretary of Defense should include the - 10 following incentives: - 11 (1) Family support and leave allowances. - 12 (2) Increased special reenlistment or retention - bonuses. - 14 (3) Repayment of educational loans. - 15 (4) Priority of selection for assignment to pre- - 16 ferred permanent duty station or for extension at - 17 permanent duty station. - 18 (5) Modified leave policies. - 19 (6) Special consideration for Government hous- - ing or additional housing allowances. - 21 (d) Relationship to Other Incentives.—Incen- - 22 tives provided under this section are in addition to any - 23 special pay or other benefit that is authorized under any - 24 other provision of law. | 1 | (e) Reports.—(1) Not later than December 1, 1998, | |----|---| | 2 | the Secretary of Defense shall submit to the congressional | | 3 | defense committees a report that identifies, for each of | | 4 | the Armed Forces, the critically short military occupa- | | 5 | tional specialties to which incentives under this section are | | 6 | to apply. | | 7 | (2) Not later than April 15, 1999, the Secretary of | | 8 | Defense shall submit to the congressional defense commit- | | 9 | tees a report that specifies, for each of the Armed Forces, | | 10 | the incentives that are to be provided under this section. | | 11 | Subtitle C—Travel and | | 12 | Transportation Allowances | | 13 | SEC. 621. TRAVEL AND TRANSPORTATION FOR REST AND | | 14 | RECUPERATION IN CONNECTION WITH CON- | | 15 | TINGENCY OPERATIONS AND OTHER DUTY. | | 16 | Section 411c of title 37, United States Code, is | | 17 | amended— | | 18 | (1) in subsection (a)— | | 19 | (A) by redesignating paragraphs (1) and | | 20 | (2) as subparagraphs (A) and (B); and | | 21 | (B) by inserting "In General.—(1)" | | 22 | after "(a)"; | | 23 | | | | (2) in subsection (b), by striking out "(b) The | | 1 | serting in lieu thereof "(2) The transportation au- | |----|---| | 2 | thorized by paragraph (1)"; and | | 3 | (3) by adding at the end the following: | | 4 | "(b) Contingency Operations and Other Spe- | | 5 | CIAL SITUATIONS.—(1) Under uniform regulations pre- | | 6 | scribed by the Secretaries concerned, a member of the | | 7 | armed forces serving a tour of duty at a duty station, and | | 8 | under conditions, described in paragraph (2) may be paid | | 9 | for or provided transportation to a location described in | | 10 | subsection (a)(1) as part of a program of rest and recuper- | | 11 | ation specifically authorized for members of the armed | | 12 | forces serving under those conditions at that duty station | | 13 | by the Secretary concerned in advance of the commence- | | 14 | ment of the member's travel. | | 15 | "(2) Paragraph (1) applies to a member of the armed | | 16 | forces serving at a duty station outside the United States | | 17 | if— | | 18 | "(A) the member is participating in a contin- | | 19 | gency operation at or from that duty station; or | | 20 | "(B) the payment for or provision of transpor- | | 21 | tation would be in the best interests of members of | | 22 | the armed forces and the United States because of | | 23 | unusual conditions at the duty station, as deter- | | 24 | mined by the Secretary concerned. | | 1 | "(3) Transportation may not be paid for or provided | |---|---| | 2 | to a member under this subsection for travel that begins— | - 3 "(A) more than 24 months after the commence- - 4 ment of the tour of duty for which the transpor- - 5 tation is authorized; or - 6 "(B) after the tour of duty ends. - 7 "(4) The transportation authorized by this subsection - 8 is limited to one round-trip during any tour of at least - 9 6, but less than 24, consecutive months. - 10 "(5) Transportation paid for or provided to a member - 11 under this subsection may not be counted as transpor- - 12 tation for which the member is eligible under subsection - 13 (a).". - 14 SEC. 622. PAYMENT FOR TEMPORARY STORAGE OF BAG- - 15 GAGE OF DEPENDENT STUDENT NOT TAKEN - 16 ON ANNUAL TRIP TO OVERSEAS DUTY STA- - 17 TION OF SPONSOR. - 18 Section 430(b) of title 37,
United States Code, is - 19 amended by striking out the second sentence and inserting - 20 in lieu thereof the following: "The allowance authorized - 21 by this section may be prescribed by the Secretaries con- - 22 cerned as transportation in kind or reimbursement there- - 23 for, including an amount for the temporary storage of any - 24 baggage not taken with the child on the annual trip if de- - 25 termined advantageous to the Government.". | 1 | SEC. 623. COMMERCIAL TRAVEL OF RESERVES AT FED- | |----|---| | 2 | ERAL SUPPLY SCHEDULE RATES FOR AT- | | 3 | TENDANCE AT INACTIVE DUTY TRAINING AS- | | 4 | SEMBLIES. | | 5 | (a) Authority.—Chapter 1217 of title 10, United | | 6 | States Code is amended by adding at the end the follow- | | 7 | ing: | | 8 | "§ 12603. Commercial travel at Federal supply sched- | | 9 | ule rates for attendance at inactive duty | | 10 | training assemblies | | 11 | "(a) Federal Supply Schedule Travel.—Com- | | 12 | mercial travel under Federal supply schedules is author- | | 13 | ized for the travel of a Reserve to the location of inactive | | 14 | duty training to be performed by the Reserve or from that | | 15 | location upon completion of the training. | | 16 | "(b) REGULATIONS.—The Secretary of Defense shall | | 17 | prescribe in regulations the requirements, conditions, and | | 18 | restrictions for travel under the authority of subsection (a) | | 19 | that the Secretary considers appropriate. The regulations | | 20 | shall include policies and procedures for preventing abuses | | 21 | of the travel authority. | | 22 | "(c) Reimbursement Not Authorized.—A Re- | | 23 | serve is not entitled to Government reimbursement for the | | 24 | cost of travel authorized under subsection (a). | | 25 | "(d) Treatment of Transportation as Use by | | 26 | MILITARY DEPARTMENTS.—For the purposes of section | - 1 201(a) of the Federal Property and Administrative Serv- - 2 ices Act of 1949 (40 U.S.C. 481(a)), travel authorized - 3 under subsection (a) shall be treated as transportation for - 4 the use of a military department.". - 5 (b) CLERICAL AMENDMENT.—The table of sections - 6 at the beginning of such chapter is amended by adding - 7 at the end the following: "12603. Commercial travel at Federal supply schedule rates for attendance at inactive duty training assemblies.". # 8 Subtitle D—Retired Pay, Survivor ## 9 **Benefits, and Related Matters** - 10 SEC. 631. PAID-UP COVERAGE UNDER SURVIVOR BENEFIT - 11 PLAN. - 12 (a) Paid Up at 30 Years of Service and Age - 13 70.—Section 1452 of title 10, United States Code, is - 14 amended by adding at the end the following new sub- - 15 section: - 16 "(j) Coverage Paid Up at 30 Years and Attain- - 17 MENT OF AGE 70.—(1) Coverage of a survivor of a mem- - 18 ber under the Plan shall be considered paid up as of the - 19 end of the later of— - 20 "(A) the 360th month in which the member's - 21 retired pay has been reduced under this section; or - 22 "(B) the month in which the member attains - 70 years of age. | 1 | "(2) The retired pay of a member shall not be re- | |----|--| | 2 | duced under this section to provide coverage of a survivor | | 3 | under the Plan after the month when the coverage is con- | | 4 | sidered paid up under paragraph (1).". | | 5 | (b) Effective Date.—Section 1452(j) of title 10, | | 6 | United States Code (as added by subsection (a)), shall | | 7 | take effect on October 1, 2003. | | 8 | SEC. 632. COURT-REQUIRED SURVIVOR BENEFIT PLAN | | 9 | COVERAGE EFFECTUATED THROUGH ELEC- | | 10 | TIONS AND DEEMED ELECTIONS. | | 11 | (a) Elimination of Disparity in Effective | | 12 | DATE PROVISIONS.—Section 1448(b)(3) of title 10, | | 13 | United States Code, is amended— | | 14 | (1) in subparagraph (C)— | | 15 | (A) by striking out the second sentence; | | 16 | and | | 17 | (B) by striking out "Effective date," in | | 18 | the heading; and | | 19 | (2) by adding at the end the following: | | 20 | "(E) Effective date.—An election | | 21 | under this paragraph— | | 22 | "(i) in the case of a person required | | 23 | (as described in section $1450(f)(3)(B)$ of | | 24 | this title) to make the election, is effective | | 25 | as of the first day of the first month which | | 1 | begins after the date of the court order or | |----------|--| | 2 | filing that requires the election; and | | 3 | "(ii) in all other cases, is effective as | | 4 | of the first day of the first calendar month | | 5 | following the month in which the election | | 6 | is received by the Secretary concerned.". | | 7 | (b) Conformity by Cross Reference.—Section | | 8 | 1450(f)(3)(D) of such title is amended by striking out | | 9 | "the first day of the first month which begins after the | | 10 | date of the court order or filing involved" and inserting | | 11 | in lieu thereof "the day referred to in section | | 12 | 1448(b)(3)(E)(i) of this title". | | 13 | SEC. 633. RECOVERY, CARE, AND DISPOSITION OF RE- | | 14 | MAINS OF MEDICALLY RETIRED MEMBER | | 15 | WHO DIES DURING HOSPITALIZATION THAT | | 16 | BEGINS WHILE ON ACTIVE DUTY. | | 17 | (a) In General.—Section 1481(a)(7) of title 10, | | 18 | United States Code, is amended to read as follows: | | 19 | "(7) A person who— | | 20 | | | | "(A) dies as a retired member of an armed | | 21 | "(A) dies as a retired member of an armed
force under the Secretary's jurisdiction during | | | | | 21 | force under the Secretary's jurisdiction during | | 21
22 | force under the Secretary's jurisdiction during
a continuous hospitalization of the member as | | 1 | "(B) is not covered by subparagraph (A) | |----|--| | 2 | and, while in a retired status by reason of eligi- | | 3 | bility to retire under chapter 61 of this title | | 4 | dies during a continuous hospitalization of the | | 5 | person that began while the person was on ac- | | 6 | tive duty as a Regular of an armed force, or a | | 7 | member of an armed force without component | | 8 | under the Secretary's jurisdiction.". | | 9 | (b) Effective Date.—The amendment made by | | 10 | subsection (a) takes effect on the date of the enactment | | 11 | of this Act and applies with respect to deaths occurring | | 12 | on or after that date. | | 13 | SEC. 634. SURVIVOR BENEFIT PLAN OPEN ENROLLMENT | | 14 | PERIOD. | | 15 | (a) Persons Not Currently Participating in | | 16 | SURVIVOR BENEFIT PLAN.— | | 17 | (1) Election of SBP coverage.—An eligible | | 18 | retired or former member may elect to participate in | | 19 | the Survivor Benefit Plan during the open enroll- | | 20 | ment period specified in subsection (d). | | 21 | (2) Election of supplemental annuity | | 22 | COVERAGE.—An eligible retired or former member | | 23 | who elects under paragraph (1) to participate in the | Survivor Benefit Plan may also elect during the 24 | 1 | open enrollment period to participate in the Supple- | |----|---| | 2 | mental Survivor Benefit Plan. | | 3 | (3) Eligible retired or former member.— | | 4 | For purposes of paragraphs (1) and (2), an eligible | | 5 | retired or former member is a member or former | | 6 | member of the uniformed services who on the day | | 7 | before the first day of the open enrollment period is | | 8 | not a participant in the Survivor Benefit Plan and— | | 9 | (A) is entitled to retired pay; or | | 10 | (B) would be entitled to retired pay under | | 11 | chapter 1223 of title 10, United States Code | | 12 | (or chapter 67 of such title as in effect before | | 13 | October 5, 1994), but for the fact that such | | 14 | member or former member is under 60 years of | | 15 | age. | | 16 | (4) Status under SBP of Persons Making | | 17 | ELECTIONS.— | | 18 | (A) STANDARD ANNUITY.—A person mak- | | 19 | ing an election under paragraph (1) by reason | | 20 | of eligibility under paragraph (3)(A) shall be | | 21 | treated for all purposes as providing a standard | | 22 | annuity under the Survivor Benefit Plan. | | 23 | (B) Reserve-component annuity.—A | | 24 | person making an election under paragraph (1) | | 25 | by reason of eligibility under paragraph (3)(B) | shall be treated for all purposes as providing a reserve-component annuity under the Survivor Benefit Plan. ## (b) Manner of Making Elections.— - (1) In General.—An election under this section must be made in writing, signed by the person making the election, and received by the Secretary concerned before the end of the open enrollment period. Except as provided in paragraph (2), any such election shall be made subject to the same conditions, and with the same opportunities for designation of beneficiaries and specification of base amount, that apply under the Survivor Benefit Plan or the Supplemental Survivor Benefit Plan, as the case may be. A person making an election under subsection (a) to provide a reserve-component annuity shall make a designation described in section 1448(e) of title 10, United States Code. - (2) ELECTION MUST BE VOLUNTARY.—An election under this section is not effective unless the person making the election declares the election to be voluntary. An election to participate in the Survivor Benefit Plan under this section may not be required by any court. An election to participate or not to participate in the Survivor Benefit Plan is not - 1 subject to the concurrence of a spouse or former - 2 spouse of the person. - 3 (c) Effective Date for Elections.—Any such - 4 election shall be effective as of the first day of the first - 5 calendar month following the month in which the election - 6 is received by the Secretary concerned. - 7 (d) Open Enrollment Period Defined.—The - 8 open enrollment period is the one-year period beginning - 9 on March 1, 1999. - 10 (e) Effect of
Death of Person Making Elec- - 11 TION WITHIN TWO YEARS OF MAKING ELECTION.—If a - 12 person making an election under this section dies before - 13 the end of the two-year period beginning on the effective - 14 date of the election, the election is void and the amount - 15 of any reduction in retired pay of the person that is attrib- - 16 utable to the election shall be paid in a lump sum to the - 17 person who would have been the deceased person's bene- - 18 ficiary under the voided election if the deceased person - 19 had died after the end of such two-year period. - 20 (f) Applicability of Certain Provisions of - 21 Law.—The provisions of sections 1449, 1453, and 1454 - 22 of title 10, United States Code, are applicable to a person - 23 making an election, and to an election, under this section - 24 in the same manner as if the election were made under - 1 the Survivor Benefit Plan or the Supplemental Survivor2 Benefit Plan, as the case may be. - 3 (g) Premiums for Open Enrollment Elec-4 tion.— - (1) Premiums to be charged.—The Secretary of Defense shall prescribe in regulations premiums which a person electing under this section shall be required to pay for participating in the Survivor Benefit Plan pursuant to the election. The total amount of the premiums to be paid by a person under the regulations shall be equal to the sum of— - (A) the total amount by which the retired pay of the person would have been reduced before the effective date of the election if the person had elected to participate in the Survivor Benefit Plan (for the same base amount specified in the election) at the first opportunity that was afforded the member to participate under chapter 73 of title 10, United States Code; - (B) interest on the amounts by which the retired pay of the person would have been so reduced, computed from the dates on which the retired pay would have been so reduced at such rate or rates and according to such methodol- | 1 | ogy as the Secretary of Defense determines rea- | |----|--| | 2 | sonable; and | | 3 | (C) any additional amount that the Sec- | | 4 | retary determines necessary to protect the actu- | | 5 | arial soundness of the Department of Defense | | 6 | Military Retirement Fund against any increased | | 7 | risk for the fund that is associated with the | | 8 | election. | | 9 | (2) Premiums to be credited to retire- | | 10 | MENT FUND.—Premiums paid under the regulations | | 11 | shall be credited to the Department of Defense Mili- | | 12 | tary Retirement Fund. | | 13 | (h) Definitions.—In this section: | | 14 | (1) The term "Survivor Benefit Plan" means | | 15 | the program established under subchapter II of | | 16 | chapter 73 of title 10, United States Code. | | 17 | (2) The term "Supplemental Survivor Benefit | | 18 | Plan" means the program established under sub- | | 19 | chapter III of chapter 73 of title 10, United States | | 20 | Code. | | 21 | (3) The term "retired pay" includes retainer | | 22 | pay paid under section 6330 of title 10, United | | 23 | States Code. | | 1 | (4) The terms "uniformed services" and "Sec- | |----|---| | 2 | retary concerned" have the meanings given those | | 3 | terms in section 101 of title 37, United States Code. | | 4 | (5) The term "Department of Defense Military | | 5 | Retirement Fund" means the Department of De- | | 6 | fense Military Retirement Fund established under | | 7 | section 1461(a) of title 10, United States Code. | | 8 | SEC. 635. ELIGIBILITY FOR PAYMENTS OF CERTAIN SUR- | | 9 | VIVORS OF CAPTURED AND INTERNED VIET- | | 10 | NAMESE OPERATIVES WHO WERE UNMAR- | | 11 | RIED AND CHILDLESS AT DEATH. | | 12 | Section 657(b) of the National Defense Authorization | | 13 | Act for Fiscal Year 1997 (Public Law 104–201; 110 Stat. | | 14 | 2585) is amended by adding at the end the following: | | 15 | "(3) In the case of a decedent who had not | | 16 | been married at the time of death— | | 17 | "(A) to the surviving parents; or | | 18 | "(B) if there are no surviving parents, to | | 19 | the surviving siblings by blood of the decedent, | | 20 | in equal shares.". | | 21 | SEC. 636. CLARIFICATION OF RECIPIENT OF PAYMENTS TO | | 22 | PERSONS CAPTURED OR INTERNED BY | | 23 | NORTH VIETNAM. | | 24 | Section 657(f)(1) of the National Defense Authoriza- | | 25 | tion Act for Fiscal Year 1997 (Public Law 104–201; 110 | - 1 Stat. 2585) is amended by striking out "The actual dis- - 2 bursement" and inserting in lieu thereof "Notwithstand- - 3 ing any agreement (including a power of attorney) to the - 4 contrary, the actual disbursement". - 5 SEC. 637. PRESENTATION OF UNITED STATES FLAG TO - 6 MEMBERS OF THE ARMED FORCES. - 7 (a) ARMY.—(1) Chapter 353 of title 10, United - 8 States Code, is amended by inserting after the table of - 9 sections the following: - 10 "§ 3681. Presentation of flag upon retirement at end - 11 of active duty service - 12 "(a) Requirement.—The Secretary of the Army - 13 shall present a United States flag to a member of any - 14 component of the Army upon the release of the member - 15 from active duty for retirement. - 16 "(b) Multiple Presentations Not Author- - 17 IZED.—A member is not eligible for a presentation of a - 18 flag under subsection (a) if the member has previously - 19 been presented a flag under this section or section 6141 - 20 or 8681 of this title. - 21 "(c) No Cost to Recipient.—The presentation of - 22 a flag under his section shall be at no cost to the recipi- - 23 ent.". - 1 (2) The table of sections at the beginning of such - 2 chapter is amended by inserting before the item relating - 3 to section 3684 the following: - "3681. Presentation of flag upon retirement at end of active duty service.". - 4 (b) Navy and Marine Corps.—(1) Chapter 561 of - 5 title 10, United States Code, is amended by inserting after - 6 the table of sections the following: - 7 "§ 6141. Presentation of flag upon retirement at end - 8 of active duty service - 9 "(a) REQUIREMENT.—The Secretary of the Navy - 10 shall present a United States flag to a member of any - 11 component of the Navy or Marine Corps upon the release - 12 of the member from active duty for retirement or for - 13 transfer to the Fleet Reserve or the Fleet Marine Corps - 14 Reserve. - 15 "(b) Multiple Presentations Not Author- - 16 IZED.—A member is not eligible for a presentation of a - 17 flag under subsection (a) if the member has previously - 18 been presented a flag under this section or section 3681 - 19 or 8681 of this title. - 20 "(c) No Cost to Recipient.—The presentation of - 21 a flag under his section shall be at no cost to the recipi- - 22 ent.". - 1 (2) The table of sections at the beginning of such - 2 chapter is amended by inserting before the item relating - 3 to section 6151 the following: - "6141. Presentation of flag upon retirement at end of active duty service.". - 4 (c) AIR FORCE.—(1) Chapter 853 of title 10, United - 5 States Code, is amended by inserting after the table of - 6 sections the following: - 7 "§ 8681. Presentation of flag upon retirement at end - 8 of active duty service - 9 "(a) REQUIREMENT.—The Secretary of the Air Force - 10 shall present a United States flag to a member of any - 11 component of the Air Force upon the release of the mem- - 12 ber from active duty for retirement. - 13 "(b) Multiple Presentations Not Author- - 14 IZED.—A member is not eligible for a presentation of a - 15 flag under subsection (a) if the member has previously - 16 been presented a flag under this section or section 3681 - 17 or 6141 of this title. - 18 "(c) No Cost to Recipient.—The presentation of a - 19 flag under his section shall be at no cost to the recipient.". - 20 (2) The table of sections at the beginning of such - 21 chapter is amended by inserting before the item relating - 22 to section 8684 the following: - "8681. Presentation of flag upon retirement at end of active duty service.". - 23 (d) Requirement for Advance Appropria- - 24 Tions.—The Secretary of a military department may - 1 present flags under authority provided the Secretary in - 2 section 3681, 6141, or 8681 title 10, United States Code - 3 (as added by this section), only to the extent that funds - 4 for such presentations are appropriated for that purpose - 5 in advance. - 6 (e) Effective Date.—Sections 3681, 6141, and - 7 8681 of title 10, United States Code (as added by this - 8 section shall take effect on October 1, 1998, and shall - 9 apply with respect to releases described in those sections - 10 on or after that date. - 11 SEC. 638. ELIMINATION OF BACKLOG OF UNPAID RETIRED - 12 **PAY.** - 13 (a) Requirement.—The Secretary of the Army shall - 14 take such actions as are necessary to eliminate, by Decem- - 15 ber 31, 1998, the backlog of unpaid retired pay for mem- - 16 bers and former members of the Army (including members - 17 and former members of the Army Reserve and the Army - 18 National Guard). - 19 (b) Report.—Not later than 30 days after the date - 20 of the enactment of this Act, the Secretary of the Army - 21 shall submit to Congress a report on the backlog of unpaid - 22 retired pay. The report shall include the following: - 23 (1) The actions taken under subsection (a). - 24 (2) The extent of the remaining backlog. | 1 | (3) A discussion of any additional actions that | |--|--| | 2 | are necessary to ensure that retired pay is paid in | | 3 | a timely manner. | | 4 | (c) Funding.—Of the amount authorized to be ap- | | 5 | propriated under section 421, \$1,700,000 shall be avail- | | 6 | able for carrying out
this section. | | 7 | Subtitle E—Other Matters | | 8 | SEC. 641. DEFINITION OF POSSESSIONS OF THE UNITED | | 9 | STATES FOR PAY AND ALLOWANCES PUR- | | 10 | POSES. | | 11 | Section 101(2) of title 37, United States Code, is | | 12 | amended by striking out "the Canal Zone,". | | 13 | SEC. 642. FEDERAL EMPLOYEES' COMPENSATION COV- | | | | | 14 | ERAGE FOR STUDENTS PARTICIPATING IN | | 14
15 | ERAGE FOR STUDENTS PARTICIPATING IN CERTAIN OFFICER CANDIDATE PROGRAMS. | | | | | 15 | CERTAIN OFFICER CANDIDATE PROGRAMS. | | 15
16
17 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of | | 15
16
17 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of section 8140 of title 5, United States Code, is amended | | 15
16
17
18 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of section 8140 of title 5, United States Code, is amended to read as follows: | | 15
16
17
18 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of section 8140 of title 5, United States Code, is amended to read as follows: "(2) during the period of the member's attend- | | 15
16
17
18
19 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of section 8140 of title 5, United States Code, is amended to read as follows: "(2) during the period of the member's attendance at training or a practice cruise under chapter | | 15
16
17
18
19
20
21 | CERTAIN OFFICER CANDIDATE PROGRAMS. (a) PERIODS OF COVERAGE.—Subsection (a)(2) of section 8140 of title 5, United States Code, is amended to read as follows: "(2) during the period of the member's attendance at training or a practice cruise under chapter 103 of title 10, beginning when the authorized travel | - 1 (b) Line of Duty.—Subsection (b) of such section - 2 is amended to read as follows: - 3 "(b) For the purpose of this section, an injury, dis- - 4 ability, death, or illness of a member referred to in sub- - 5 section (a) may be considered as incurred or contracted - 6 in line of duty only if the injury, disability, or death is - 7 incurred, or the illness is contracted, by the member dur- - 8 ing a period described in that subsection. Subject to review - 9 by the Secretary of Labor, the Secretary of the military - 10 department concerned (under regulations prescribed by - 11 that Secretary), shall determine whether an injury, dis- - 12 ability, or death was incurred, or an illness was con- - 13 tracted, by a member in line of duty.". - 14 (c) Clarification of Casualties Covered.— - 15 Subsection (a) of such section, as amended by subsection - 16 (a) of this section, is further amended by inserting ", or - 17 an illness contracted," after "death incurred" in the mat- - 18 ter preceding paragraph (1). - 19 (d) Effective Date and Applicability.—The - 20 amendments made by subsections (a) and (b) shall take - 21 effect on the date of the enactment of this Act and apply - 22 with respect to injuries, illnesses, disabilities, and deaths - 23 incurred or contracted on or after that date. | 1 | SEC. 643. AUTHORITY TO PROVIDE FINANCIAL ASSIST- | |----|---| | 2 | ANCE FOR EDUCATION OF CERTAIN DEFENSE | | 3 | DEPENDENTS OVERSEAS. | | 4 | Section 1407(b) of the Defense Dependents' Edu- | | 5 | cation Act of 1978 (20 U.S.C. 926(b)) is amended— | | 6 | (1) by striking out "(b) Under such cir- | | 7 | cumstances as he may by regulation prescribe, the | | 8 | Secretary of Defense" and inserting in lieu thereof | | 9 | "(b) Tuition and Assistance When Schools | | 10 | Unavailable.—(1) Under such circumstances as | | 11 | the Secretary of Defense may prescribe in regula- | | 12 | tions, the Secretary'; and | | 13 | (2) by adding at the end the following: | | 14 | "(2)(A) The Secretary of Defense, and the Secretary | | 15 | of Transportation with respect to the Coast Guard when | | 16 | it is not operating as a service of the Navy, may provide | | 17 | financial assistance to sponsors of dependents in overseas | | 18 | areas where schools operated by the Secretary of Defense | | 19 | under subsection (a) are not reasonably available in order | | 20 | to assist the sponsors to defray the costs incurred by the | | 21 | sponsors for the attendance of the dependents at schools | | 22 | in such areas other than schools operated by the Secretary | | 23 | of Defense. | | 24 | "(B) The Secretary of Defense and the Secretary of | | 25 | Transportation shall each prescribe regulations relating to | | 26 | the availability of financial assistance under subparagraph | - 1 (A). Such regulations shall, to the maximum extent prac- - 2 ticable, be consistent with Department of State regula- - 3 tions relating to the availability of financial assistance for - 4 the education of dependents of Department of State per- - 5 sonnel overseas.". ### 6 SEC. 644. VOTING RIGHTS OF MILITARY PERSONNEL. - 7 (a) Guarantee of Residency.—Article VII of the - 8 Soldiers' and Sailors' Civil Relief Act of 1940 (50 U.S.C. - 9 App. 590 et seq.) is amended by adding at the end the - 10 following: - "Sec. 704. (a) For purposes of voting for an office - 12 of the United States or of a State, a person who is absent - 13 from a State in compliance with military or naval orders - 14 shall not, solely by reason of that absence— - 15 "(1) be deemed to have lost a residence or - domicile in that State; - 17 "(2) be deemed to have acquired a residence or - domicile in any other State; or - 19 "(3) be deemed to have become resident in or - a resident of any other State. - 21 "(b) In this section, the term 'State' includes a terri- - 22 tory or possession of the United States, a political subdivi- - 23 sion of a State, territory, or possession, and the District - 24 of Columbia.". | 1 | (b) State Responsibility To Guarantee Mili- | |----|---| | 2 | TARY VOTING RIGHTS.—(1) Section 102 of the Uniformed | | 3 | and Overseas Citizens Absentee Voting Act (42 U.S.C. | | 4 | 1973ff-1) is amended— | | 5 | (A) by inserting "(a) Elections for Fed- | | 6 | ERAL OFFICES.—" before "Each State shall—"; | | 7 | and | | 8 | (B) by adding at the end the following: | | 9 | "(b) Elections for State and Local Offices.— | | 10 | Each State shall— | | 11 | "(1) permit absent uniformed services voters to | | 12 | use absentee registration procedures and to vote by | | 13 | absentee ballot in general, special, primary, and run- | | 14 | off elections for State and local offices; and | | 15 | "(2) accept and process, with respect to any | | 16 | election described in paragraph (1), any otherwise | | 17 | valid voter registration application from an absent | | 18 | uniformed services voter if the application is received | | 19 | by the appropriate State election official not less | | 20 | than 30 days before the election.". | | 21 | (2) The heading of title I of such Act is amended | | 22 | by striking out "FOR FEDERAL OFFICE" | # 1 TITLE VII—HEALTH CARE | 2 | SEC. 701. DEPENDENTS' DENTAL PROGRAM. | |----|---| | 3 | (a) Inflation-Indexed Premium.—(1) Section | | 4 | 1076a(b)(2) of title 10, United States Code, is amended— | | 5 | (A) by inserting "(A)" after "(2)"; and | | 6 | (B) by adding at the end the following: | | 7 | "(B) Effective as of January 1 of each year, the | | 8 | amount of the premium required under subparagraph (A) | | 9 | shall be increased by the percent equal to the lesser of— | | 10 | "(i) the percent by which the rates of basic pay | | 11 | of members of the uniformed services are increased | | 12 | on such date; or | | 13 | "(ii) the sum of one-half percent and the per- | | 14 | cent computed under section 5303(a) of title 5 for | | 15 | the increase in rates of basic pay for statutory pay | | 16 | systems for pay periods beginning on or after such | | 17 | date.". | | 18 | (2) The amendment made by subparagraph (B) of | | 19 | paragraph (1) shall take effect on January 1, 1999, and | | 20 | shall apply to months after 1998 as if such subparagraph | | 21 | had been in effect since December 31, 1993. | | 22 | (b) Offer of Plan Under TRICARE.—(1) Sec- | | 23 | tion 1097 of such title is amended by adding at the end | | 24 | the following: | | 1 (1) DEPENDENTS DENTAL PLAN.—A basic denta | 1 "(f) Dependents' Dental Plan.—A basic of | dental | |---|--|--------| |---|--|--------| - 2 benefits plan established for eligible dependents under sec- - 3 tion 1076a of this title may be offered under the - 4 TRICARE program.". - 5 (2) Subsection (e) of such section is amended by add- - 6 ing at the end the following: "Charges for a basic dental - 7 benefits plan offered under the TRICARE program pursu- - 8 ant to subsection (f) shall be those provided for under sec- - 9 tion 1076a of this title.". - 10 SEC. 702. EXTENSION OF AUTHORITY FOR USE OF PER- - 11 SONAL SERVICES CONTRACTS FOR PROVI- - 12 SION OF HEALTH CARE AT MILITARY EN- - 13 TRANCE PROCESSING STATIONS AND ELSE- - 14 WHERE OUTSIDE MEDICAL TREATMENT FA- - 15 CILITIES. - Section 1091(a)(2) of title 10, United States Code, - 17 is amended in the second sentence by striking out "the - 18 end of the one-year period beginning on the date of the - 19 enactment of this paragraph" and inserting in lieu thereof - 20 "June 30, 1999". - 21 SEC. 703. TRICARE PRIME AUTOMATIC ENROLLMENTS - 22 AND RETIREE PAYMENT OPTIONS. - 23 (a) Procedures.—(1) Chapter 55 of title 10, - 24 United States Code, is amended by inserting after section - 25 1097 the following new section: | 1 | "§ 1097a. TRICARE Prime: automatic enrollments; | |----|--| | 2 | payment
options | | 3 | "(a) Automatic Enrollment of Certain De- | | 4 | PENDENTS.—Each dependent of a member of the uni- | | 5 | formed services in grade E4 or below who is entitled to | | 6 | medical and dental care under section 1076(a)(2)(A) of | | 7 | this title and resides in the catchment area of a facility | | 8 | of a uniformed service offering TRICARE Prime shall be | | 9 | automatically enrolled in TRICARE Prime at the facility. | | 10 | The Secretary concerned shall provide written notice of | | 11 | the enrollment to the member. The enrollment of a de- | | 12 | pendent of the member may be terminated by the member | | 13 | or the dependent at any time. | | 14 | "(b) Automatic Renewal of Enrollments of | | 15 | COVERED BENEFICIARIES.—(1) An enrollment of a cov- | | 16 | ered beneficiary in TRICARE Prime shall be automati- | | 17 | cally renewed upon the expiration of the enrollment unless | | 18 | the renewal is declined. | | 19 | "(2) Not later than 15 days before the expiration | | 20 | date for an enrollment of a covered beneficiary in | | 21 | TRICARE Prime, the Secretary concerned shall— | | 22 | "(A) transmit a written notification of the | | 23 | pending expiration and renewal of enrollment to the | | 24 | covered beneficiary or, in the case of a dependent of | | 25 | a member of the uniformed services, to the member; | | 26 | and | | 1 | "(B) afford the beneficiary or member, as the | |----|---| | 2 | case may be, an opportunity to decline the renewal | | 3 | of enrollment. | | 4 | "(c) Payment Options for Retirees.—A member | | 5 | or former member of the uniformed services eligible for | | 6 | medical care and dental care under section 1074(b) of this | | 7 | title may elect to have any fee payable by the member or | | 8 | former member for an enrollment in TRICARE Prime | | 9 | withheld from the member's retired pay, retainer pay, or | | 10 | equivalent pay, as the case may be, or to be paid from | | 11 | a financial institution through electronic transfers of | | 12 | funds. The fee shall be paid in accordance with the elec- | | 13 | tion. | | 14 | "(d) Regulations.—The administering Secretaries | | 15 | shall prescribe regulations, including procedures, for car- | | 16 | rying out this section. | | 17 | "(e) Definitions.—In this section: | | 18 | "(1) The term 'TRICARE Prime' means the | | 19 | managed care option of the TRICARE program. | | 20 | "(2) The term 'catchment area', with respect to | | 21 | a facility of a uniformed service, means the service | | 22 | area of the facility, as designated under regulations | | 23 | prescribed by the administering Secretaries" | | 1 (2) The table of sections at the beginning of | suc | ď | |---|-----|---| |---|-----|---| - 2 chapter is amended by inserting after the item relating - 3 to section 1097 the following new item: 1097a. TRICARE Prime: automatic enrollments; payment options.". - 4 (b) Deadline for Implementation.—The regula- - 5 tions required under subsection (d) of section 1097a of - 6 title 10, United States Code (as added by subsection (a)), - 7 shall be prescribed to take effect not later than January - 8 1, 1999. The section shall be applied under TRICARE - 9 Prime on and after the date on which the regulations take - 10 effect. - 11 SEC. 704. LIMITED CONTINUED CHAMPUS COVERAGE FOR - 12 PERSONS UNAWARE OF A LOSS OF CHAMPUS - 13 COVERAGE RESULTING FROM ELIGIBILITY - 14 FOR MEDICARE. - 15 (a) Continuation of Eligibility.—The eligibility - 16 of a person described in subsection (b) for care under - 17 CHAMPUS may be continued under regulations pre- - 18 scribed by the administering Secretaries if it is determined - 19 under the regulations that the continuation of the eligi- - 20 bility is appropriate in order to ensure that the person - 21 has adequate access to health care. - 22 (b) Eligible Persons.—Subsection (a) applies to - 23 a person who— - 24 (1) has been eligible for health care under - 25 CHAMPUS: | 1 | (2) loses eligibility for health care under | |----|--| | 2 | CHAMPUS solely by reason of paragraph (1) of sec- | | 3 | tion 1086(d), United States Code; | | 4 | (3) is unaware of the loss of eligibility; and | | 5 | (4) satisfies the conditions set forth in subpara- | | 6 | graphs (A) and (B) of paragraph (2) of such section | | 7 | 1086(d) at the time health care is provided under | | 8 | CHAMPUS pursuant to a continuation of eligibility | | 9 | in accordance with this section. | | 10 | (c) Period of Continued Eligibility.—A con- | | 11 | tinuation of eligibility under this section shall apply with | | 12 | regard to health care provided on or after October 1, | | 13 | 1998, and before July 1, 1999. | | 14 | (d) Definitions.—In this section: | | 15 | (1) The term "administering Secretaries" has | | 16 | the meaning given such term in paragraph (3) of | | 17 | section 1072 of title 10, United States Code. | | 18 | (2) The term "CHAMPUS" means the Civilian | | 19 | Health and Medical Program of the Uniformed | | 20 | Services, as defined in paragraph (4) of such sec- | | 21 | tion. | | 22 | SEC. 705. ENHANCED DEPARTMENT OF DEFENSE ORGAN | | 23 | AND TISSUE DONOR PROGRAM. | | 24 | (a) FINDINGS.—Congress makes the following find- | | 25 | ings: | - 1 (1) Organ and tissue transplantation is one of 2 the most remarkable medical success stories in the 3 history of medicine. - (2) Each year, the number of people waiting for organ or tissue transplantation increases. It is estimated that there are approximately 39,000 patients, ranging in age from babies to those in retirement, awaiting transplants of kidneys, hearts, livers, and other solid organs. - (3) The Department of Defense has made significant progress in increasing the awareness of the importance of organ and tissue donations among members of the Armed Forces. - (4) The inclusion of organ and tissue donor elections in the Defense Enrollment Eligibility Reporting System (DEERS) central database through the Real-time Automated Personnel Identification System (RAPIDS) represents a major step in ensuring that organ and tissue donor elections are a matter of record and are accessible in a timely manner. - 21 (b) Responsibilities of the Secretary of De-22 Fense.—The Secretary of Defense shall ensure that the 23 advanced systems developed for recording Armed Forces 24 members' personal data and information (such as the 25 SMARTCARD, MEDITAG, and Personal Information 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | 1 | Carrier) include the capability to record organ and tissue | |----|--| | 2 | donation elections. | | 3 | (c) Responsibilities of the Secretaries of the | | 4 | MILITARY DEPARTMENTS.—The Secretaries of the mili- | | 5 | tary departments shall ensure that— | | 6 | (1) appropriate information about organ and | | 7 | tissue donation is provided to each recruit and offi- | | 8 | cer candidate of the Armed Forces during initial | | 9 | training; | | 10 | (2) members of the Armed Forces are given re- | | 11 | curring, specific opportunities to elect to be organ or | | 12 | tissue donors during service in the Armed Forces | | 13 | and upon retirement; and | | 14 | (3) members of the Armed Forces electing to be | | 15 | organ or tissue donors are encouraged to advise | | 16 | their next of kin concerning the donation decision | | 17 | and any subsequent change of that decision. | | 18 | (d) Responsibilities of the Surgeons General | | 19 | OF THE MILITARY DEPARTMENT.—The Surgeons General | | 20 | of the Armed Forces shall ensure that— | | | | (1) appropriate training is provided to enlisted and officer medical personnel to facilitate the effective operation of organ and tissue donation activities under garrison conditions and, to the extent possible, under operational conditions; and 21 22 23 24 | 1 | (2) medical logistical activities can, to the ex- | |--|---| | 2 | tent possible without jeopardizing operational re- | | 3 | quirements, support an effective organ and tissue | | 4 | donation program. | | 5 | (e) Report.—Not later than September 1, 1999, the | | 6 | Secretary of Defense shall submit to the Committee on | | 7 | Armed Services of the Senate and the Committee on Na- | | 8 | tional Security of the House of Representatives a report | | 9 | on the status of the implementation of this section. | | 10 | SEC. 706. JOINT DEPARTMENT OF DEFENSE AND DEPART- | | 11 | MENT OF VETERANS AFFAIRS REVIEWS RE- | | 12 | LATING TO INTERDEPARTMENTAL COOPERA- | | 13 | TION IN THE DELIVERY OF MEDICAL CARE. | | | | | 14 | (a) FINDINGS.—Congress makes the following find- | | 14
15 | (a) FINDINGS.—Congress makes the following findings: | | | | | 15 | ings: | | 15
16 | ings: (1) The military health care system of the De- | | 15
16
17 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Ad- | | 15
16
17
18 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Administration of the Department of Veterans Affairs | | 15
16
17
18 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Administration of the Department of Veterans Affairs are national institutions that collectively manage | | 15
16
17
18
19 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Administration
of the Department of Veterans Affairs are national institutions that collectively manage more than 1,500 hospitals, clinics, and health care | | 15
16
17
18
19
20
21 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Administration of the Department of Veterans Affairs are national institutions that collectively manage more than 1,500 hospitals, clinics, and health care facilities worldwide to provide services to more than | | 15
16
17
18
19
20
21 | ings: (1) The military health care system of the Department of Defense and the Veterans Health Administration of the Department of Veterans Affairs are national institutions that collectively manage more than 1,500 hospitals, clinics, and health care facilities worldwide to provide services to more than 11,000,000 beneficiaries. | - (3) During the period from 1988 to 1998, the number of military medical personnel has declined by 15 percent and the number of military hospitals has been reduced by one-third. - (4) During the two years since 1996, the Department of Veterans Affairs has revitalized its structure by decentralizing authority into 22 Veterans Integrated Service Networks. - (5) In the face of increasing costs of medical care, increased demands for health care services, and increasing budgetary constraints, the Department of Defense and the Department of Veterans Affairs have embarked on a variety of dynamic and innovative cooperative programs ranging from shared services to joint venture operations of medical facilities. - (6) In 1984, there was a combined total of 102 Department of Veterans Affairs and Department of Defense facilities with sharing agreements. By 1997, that number had grown to 420. During the six years from fiscal year 1992 through fiscal year 1997, shared services increased from slightly over 3,000 services to more than 6,000 services ranging from major medical and surgical services, laundry, blood, and laboratory services to unusual speciality care services. | 1 | (7) The Department of Defense and the De- | |----|--| | 2 | partment of Veterans Affairs are conducting four | | 3 | health care joint ventures in New Mexico, Nevada, | | 4 | Texas, Oklahoma, and are planning to conduct four | | 5 | more such ventures in Alaska, Florida, Hawaii, and | | 6 | California. | | 7 | (b) Sense of Congress.—It is the sense of Con- | | 8 | gress that— | | 9 | (1) the Department of Defense and the Depart- | | 10 | ment of Veterans Affairs are to be commended for | | 11 | the cooperation between the two departments in the | | 12 | delivery of medical care, of which the cooperation in- | | 13 | volved in the establishment and operation of the De- | | 14 | partment of Defense and the Department of Veter- | | 15 | ans Affairs Executive Council is a praiseworthy ex- | | 16 | ample; | | 17 | (2) the two departments are encouraged to con- | | 18 | tinue to explore new opportunities to enhance the | | 19 | availability and delivery of medical care to bene- | | 20 | ficiaries by further enhancing the cooperative efforts | | 21 | of the departments; and | | 22 | (3) enhanced cooperation is encouraged for— | | 23 | (A) the general areas of access to quality | | 24 | medical care identification and elimination of | | 1 | impediments to enhanced cooperation, and joint | |----|--| | 2 | research and program development; and | | 3 | (B) the specific areas in which there is sig- | | 4 | nificant potential to achieve progress in co- | | 5 | operation in a short term, including comput- | | 6 | erization of patient records systems, participa- | | 7 | tion of the Department of Veterans Affairs in | | 8 | the TRICARE program, pharmaceutical pro- | | 9 | grams, and joint physical examinations. | | 10 | (c) Joint Survey of Populations Served.—(1) | | 11 | The Secretary of Defense and the Secretary of Veterans | | 12 | Affairs shall jointly conduct a survey of their respective | | 13 | medical care beneficiary populations to identify, by cat- | | 14 | egory of beneficiary (defined as the Secretaries consider | | 15 | appropriate), the expectations of, requirements for, and | | 16 | behavior patterns of the beneficiaries with respect to medi- | | 17 | cal care. The two Secretaries shall develop the protocol | | 18 | for the survey jointly, but shall obtain the services of an | | 19 | entity independent of the Department of Defense and the | | 20 | Department of Veterans Affairs for carrying out the sur- | | 21 | vey. | | 22 | (2) The survey shall include the following: | | 23 | (A) Demographic characteristics, economic | characteristics, and geographic location of bene- - ficiary populations with regard to catchment or service areas. - 3 (B) The types and frequency of care required 4 by veterans, retirees, and dependents within 5 catchment or service areas of Department of De-6 fense and Veterans Affairs medical facilities and 7 outside those areas. - (C) The numbers of, characteristics of, and types of medical care needed by the veterans, retires, and dependents who, though eligible for medical care in Department of Defense or Department of Veterans Affairs treatment facilities or other federally funded medical programs, choose not to seek medical care from those facilities or under those programs, and the reasons for that choice. - (D) The obstacles or disincentives for seeking medical care from such facilities or under such programs that veterans, retirees, and dependents perceive. - 20 (E) Any other matters that the Secretary of 21 Defense and the Secretary of Veterans Affairs con-22 sider appropriate for the survey. - (3) The Secretary of Defense and the Secretary of Veterans Affairs shall submit a report on the results of the survey to the appropriate committees of Congress. The 9 10 11 12 13 14 15 16 17 18 - 1 report shall contain the matters described in paragraph - 2 (2) and any proposals for legislation that the Secretaries - 3 recommend for enhancing Department of Defense and De- - 4 partment of Veterans Affairs cooperative efforts with re- - 5 spect to the delivery of medical care. - 6 (d) Review of Law and Policies.—(1) The Sec- - 7 retary of Defense and the Secretary of Veterans Affairs - 8 shall jointly conduct a review to identify impediments to - 9 cooperation between the Department of Defense and the - 10 Department of Veterans Affairs regarding the delivery of - 11 medical care. The matters reviewed shall include the fol- - 12 lowing: - 13 (A) All laws, policies, and regulations, and any - 14 attitudes of beneficiaries of the health care systems - of the two departments, that have the effect of pre- - venting the establishment, or limiting the effective- - 17 ness, of cooperative health care programs of the de- - partments. - 19 (B) The requirements and practices involved in - the credentialling and licensure of health care pro- - viders. - 22 (C) The perceptions of beneficiaries in a variety - of categories (defined as the Secretaries consider ap- - propriate) regarding the various Federal health care - 25 systems available for their use. - 1 (2) The Secretaries shall jointly submit a report on - 2 the results of the review to the appropriate committees - 3 of Congress. The report shall include any proposals for - 4 legislation that the Secretaries recommend for eliminating - 5 or reducing impediments to interdepartmental cooperation - 6 that are identified during the review. - 7 (e) Participation in Tricare.—(1) The Sec- - 8 retary of Defense shall review the TRICARE program to - 9 identify opportunities for increased participation by the - 10 Department of Veterans Affairs in that program. The on- - 11 going collaboration between Department of Defense offi- - 12 cials and Department of Veterans Affairs officials regard- - 13 ing increasing the participation shall be included among - 14 the matters reviewed. - 15 (2) The Secretary of Defense and the Secretary of - 16 Veterans Affairs shall jointly submit to the appropriate - 17 committees of Congress a semiannual report on the status - 18 of the review and on efforts to increase the participation - 19 of the Department of Veterans Affairs in the TRICARE - 20 program. No report is required under this paragraph after - 21 the submission of a semiannual report in which the Sec- - 22 retaries declare that the Department of Veterans Affairs - 23 is participating in the TRICARE program to the extent - 24 that can reasonably be expected to be attained. | | 101 | |---|---| | 1 | (f) Pharmaceutical Benefits and Programs.— | | 2 | (1) The Federal Pharmaceutical Steering Committee | | 3 | shall— | | 4 | (A) undertake a comprehensive examination of | | 5 | existing pharmaceutical benefits and programs for | - existing pharmaceutical benefits and programs for beneficiaries of Federal medical care programs, including matters relating to the purchasing, distribution, and dispensing of pharmaceuticals and the management of mail order pharmaceuticals programs; and - 11 (B) review the existing methods for contracting 12 for and distributing medical supplies and services. - 13 (2) The committee shall submit a report on the re-14 sults of the examination to the appropriate committees of 15 Congress. - 16 (g) STANDARDIZATION OF PHYSICAL EXAMINATIONS 17 FOR DISABILITY.—The Secretary of Defense and the Sec18 retary of Veterans Affairs shall submit to the appropriate 19 committees of Congress a report on the status of the ef20 forts of the Department of Defense and the Department 21 of Veterans Affairs to standardize physical examinations administered by the two departments for the purpose of determining or rating disabilities. 6 7 8 9 - 1 (h) Appropriate Committees of Congress De- - 2 FINED.—For the purposes of this section, the appropriate - 3 committees of Congress are as follows: - 4
(1) The Committee on Armed Services and the - 5 Committee on Veterans' Affairs of the Senate. - 6 (2) The Committee on National Security and - 7 the Committee on Veterans' Affairs of the House of - 8 Representatives. - 9 (i) Deadlines for Submission of Reports.—(1) - 10 The report required by subsection (c)(3) shall be submit- - 11 ted not later than January 1, 2000. - 12 (2) The report required by subsection (d)(2) shall be - 13 submitted not later than March 1, 1999. - 14 (3) The semiannual report required by subsection - 15 (e)(2) shall be submitted not later than March 1 and Sep- - 16 tember 1 of each year. - 17 (4) The report on the examination required under - 18 subsection (f) shall be submitted not later than 60 days - 19 after the completion of the examination. - 20 (5) The report required by subsection (g) shall be - 21 submitted not later than March 1, 1999. | 1 | SEC. 707. DEMONSTRATION PROJECTS TO PROVIDE | |----|---| | 2 | HEALTH CARE TO CERTAIN MEDICARE-ELIGI- | | 3 | BLE BENEFICIARIES OF THE MILITARY | | 4 | HEALTH CARE SYSTEM. | | 5 | (a) In General.—(1) The Secretary of Defense | | 6 | shall, after consultation with the other administering Sec- | | 7 | retaries, carry out three demonstration projects (described | | 8 | in subsections (d), (e), and (f)) in order to assess the fea- | | 9 | sibility and advisability of providing certain medical care | | 10 | coverage to the medicare-eligible individuals described in | | 11 | subsection (b). | | 12 | (2) The Secretary shall commence the demonstration | | 13 | projects not later than January 1, 2000, and shall termi- | | 14 | nate the demonstration projects not later than December | | 15 | 31, 2003. | | 16 | (3) The aggregate costs incurred by the Secretary | | 17 | under the demonstration projects in any year may not ex- | | 18 | ceed \$60,000,000. | | 19 | (b) Eligible Individual eligible | | 20 | to participate in a demonstration project under subsection | | 21 | (a) is a member or former member of the uniformed serv- | | 22 | ices described in section 1074(b) of title 10, United States | | 23 | Code, a dependent of the member described in section | | 24 | 1076(a)(2)(B) or 1076(b) of that title, or a dependent of | | 25 | a member of the uniformed services who died while on ac- | | 26 | tive duty for a period of more than 30 days, who— | | 1 | (1) is 65 years of age or older; | |----|--| | 2 | (2) is entitled to hospital insurance benefits | | 3 | under part A of title XVIII of the Social Security | | 4 | Act (42 U.S.C. 1395c et seq.); | | 5 | (3) is enrolled in the supplemental medical in- | | 6 | surance program under part B of such title XVIII | | 7 | (42 U.S.C. 1395j et seq.); and | | 8 | (4) resides in an area of the demonstration | | 9 | project selected by the Secretary under subsection | | 10 | (e). | | 11 | (c) Areas of Demonstration Projects.—(1) | | 12 | Subject to paragraph (3), the Secretary shall carry out | | 13 | each demonstration project under this section in two sepa- | | 14 | rate areas selected by the Secretary. | | 15 | (2) Of the two areas selected for each demonstration | | 16 | project— | | 17 | (A) one shall be an area outside the catchment | | 18 | area of a military medical treatment facility in | | 19 | which— | | 20 | (i) no eligible organization has a contract | | 21 | in effect under section 1876 of the Social Secu- | | 22 | rity Act (42 U.S.C. 1395mm) and no | | 23 | Medicare+Choice organization has a contract | | 24 | in effect under part C of title XVIII of that Act | | 25 | (42 U.S.C. 1395w–21); or | | 1 | (ii) the aggregate number of enrollees with | |----|--| | 2 | an eligible organization with a contract in effect | | 3 | under section 1876 of that Act or with a | | 4 | Medicare+Choice organization with a contract | | 5 | in effect under part C of title XVIII of that Act | | 6 | is less than 2.5 percent of the total number of | | 7 | individuals in the area who are entitled to hos- | | 8 | pital insurance benefits under part A of title | | 9 | XVIII of that Act; and | | 10 | (B) one shall be an area outside the catchment | | 11 | area of a military medical treatment facility in | | 12 | which— | | 13 | (i) at least one eligible organization has a | | 14 | contract in effect under section 1876 of that | | 15 | Act or one Medicare+Choice organization has a | | 16 | contract in effect under part C of title XVIII of | | 17 | that Act; and | | 18 | (ii) the aggregate number of enrollees with | | 19 | an eligible organization with a contract in effect | | 20 | under section 1876 of that Act or with a | | 21 | Medicare+Choice organization with a contract | | 22 | in effect under part C of title XVIII of that Act | | 23 | exceeds 10 percent of the total number of indi- | viduals in the area who are entitled to hospital - 1 insurance benefits under part A of title XVIII - of that Act. - 3 (3) The Secretary may not carry out a demonstration - 4 project under this section in any area in which the Sec- - 5 retary is carrying out any other medical care demonstra- - 6 tion project unless the Secretary determines that the con- - 7 duct of such other medical care demonstration project will - 8 not interfere with the conduct or evaluation of the dem- - 9 onstration project under this section. - 10 (d) FEHBP AS SUPPLEMENT TO MEDICARE DEM- - 11 ONSTRATION.—(1)(A) Under one of the demonstration - 12 projects under this section, the Secretary shall permit eli- - 13 gible individuals described in subsection (b) who reside in - 14 the areas of the demonstration project selected under sub- - 15 section (c) to enroll in the health benefits plans offered - 16 through the Federal Employees Health Benefits program - 17 under chapter 89 of title 5, United States Code. - 18 (B) The Secretary shall carry out the demonstration - 19 project under this subsection under an agreement with the - 20 Office of Personnel Management. - 21 (2)(A) An eligible individual described in paragraph - 22 (1) shall not be required to satisfy any eligibility criteria - 23 specified in chapter 89 of title 5, United States Code, as - 24 a condition for enrollment in the health benefits plans of- - 25 fered through the Federal Employee Health Benefits pro- - 1 gram under the demonstration project under this sub- - 2 section. - 3 (B) Each eligible individual who enrolls in a health - 4 benefits plan under the demonstration project shall be re- - 5 quired to remain enrolled in the supplemental medical in- - 6 surance program under part B of title XVIII of the Social - 7 Security Act while participating in the demonstration - 8 project. - 9 (3)(A) The authority responsible for approving re- - 10 tired or retainer pay or equivalent pay in the case of a - 11 member or former member shall manage the participation - 12 of the members or former members who enroll in health - 13 benefits plans offered through the Federal Employee - 14 Health Benefits program pursuant to paragraph (1). - 15 (B) Such authority shall distribute program informa- - 16 tion to eligible individuals, process enrollment applica- - 17 tions, forward all required contributions to the Employees - 18 Health Benefits Fund established under section 8909 of - 19 title 5, United States Code, in a timely manner, assist in - 20 the reconciliation of enrollment records with health plans, - 21 and prepare such reports as the Office of Personnel Man- - 22 agement may require in its administration of chapter 89 - 23 of such title. - 24 (4)(A) The Office of Personnel Management shall re- - 25 quire health benefits plans under chapter 89 of title 5, - 1 United States Code, that participate in the demonstration - 2 project to maintain a separate risk pool for purposes of - 3 establishing premium rates for eligible individuals who en- - 4 roll in such plans in accordance with this subsection. - 5 (B) The Office shall determine total subscription - 6 charges for self only or for family coverage for eligible in- - 7 dividuals who enroll in a health benefits plan under chap- - 8 ter 89 of such title in accordance with this subsection, - 9 which shall include premium charges paid to the plan and - 10 amounts described in section 8906(c) of title 5, United - 11 States Code, for administrative expenses and contingency - 12 reserves. - 13 (5) The Secretary shall be responsible for the Govern- - 14 ment contribution for an eligible individual who enrolls in - 15 a health benefits plan under chapter 89 of title 5, United - 16 States Code, in accordance with this subsection, except - 17 that the amount of the contribution may not exceed the - 18 amount of the Government contribution which would be - 19 payable if such individual were an employee enrolled in - 20 the same health benefits plan and level of benefits. - 21 (6) The cancellation by a eligible individual of cov- - 22 erage under the Federal Employee Health Benefits pro- - 23 gram shall be irrevocable during the term of the dem- - 24 onstration project under this subsection. | 1 | (e) TRICARE AS SUPPLEMENT TO MEDICARE DEM- | |----|--| | 2 | ONSTRATION.—(1) Under one of the demonstration | | 3 | projects under this section, the Secretary shall permit eli- | | 4 | gible individuals described in subsection (b) who reside in | | 5 | each area of the demonstration project selected under sub- | | 6 | section (c) to enroll in the TRICARE program. The dem- | | 7 | onstration project under this subsection shall be known | | 8 | as the "TRICARE Senior Supplement". | | 9 | (2) Payment for care and services received by eligible | | 10 | individuals who enroll in the TRICARE program under | | 11 | the demonstration project shall be made as follows: | | 12 | (A) First, under title XVIII of the Social Secu- | | 13 | rity Act, but only the extent that
payment for such | | 14 | care and services is provided for under that title. | | 15 | (B) Second, under the TRICARE program, but | | 16 | only to the extent that payment for such care and | | 17 | services is provided under that program and is not | | 18 | provided for under subparagraph (A). | | 19 | (C) Third, by the eligible individual concerned | | 20 | but only to the extent that payment for such care | | 21 | and services is not provided for under subpara- | | 22 | graphs (B) and (C). | | | | (3)(A) The Secretary shall require each eligible indi- vidual who enrolls in the TRICARE program under the - 1 retary may provide for payment of the enrollment fee on - 2 a periodic basis. - 3 (B) The amount of the enrollment fee of an eligible - 4 individual under subparagraph (A) in any year may not - 5 exceed an amount equal to 75 percent of the total sub- - 6 scription charges in that year for self-only or family, fee- - 7 for-service coverage under the health benefits plan under - 8 the Federal Employees Health Benefits program under - 9 chapter 89 of title 5, United States Code, that is most - 10 similar in coverage to the TRICARE program. - 11 (f) TRICARE MAIL ORDER PHARMACY BENEFIT - 12 Supplement to Medicare Demonstration.—(1) - 13 Under one of the demonstration projects under this sec- - 14 tion, the Secretary shall permit eligible individuals de- - 15 scribed in subsection (b) who reside in each area of the - 16 demonstration project selected under subsection (c) to - 17 participate in the mail order pharmacy benefit available - 18 under the TRICARE program. - 19 (2) The Secretary may collect from eligible individ- - 20 uals who participate in the mail order pharmacy benefit - 21 under the demonstration project any premiums, - 22 deductibles, copayments, or other charges that the Sec- - 23 retary would otherwise collect from individuals similar to - 24 such eligible individuals for participation in the benefit. | 1 | (g) Independent Evaluation.—(1) The Secretary | |----|--| | 2 | shall provide for an evaluation of the demonstration | | 3 | projects conducted under this section by an appropriate | | 4 | person or entity that is independent of the Department | | 5 | of Defense. | | 6 | (2) The evaluation shall include the following: | | 7 | (A) An analysis of the costs of each demonstra- | | 8 | tion project to the United States and to the eligible | | 9 | individuals who enroll or participate in such dem- | | 10 | onstration project. | | 11 | (B) An assessment of the extent to which each | | 12 | demonstration project satisfied the requirements of | | 13 | such eligible individuals for the health care services | | 14 | available under such demonstration project. | | 15 | (C) An assessment of the effect, if any, of each | | 16 | demonstration project on military medical readiness | | 17 | (D) A description of the rate of the enrollment | | 18 | or participation in each demonstration project of the | | 19 | individuals who were eligible to enroll or participate | | 20 | in such demonstration project. | | 21 | (E) An assessment of which demonstration | | 22 | project provides the most suitable model for a pro- | | 23 | gram to provide adequate health care services to the | | 24 | population of individuals consisting of the eligible in- | dividuals. - 1 (F) An evaluation of any other matters that the - 2 Secretary considers appropriate. - 3 (3) The Comptroller General shall review the evalua- - 4 tion conducted under paragraph (1). In carrying out the - 5 review, the Comptroller General shall— - 6 (A) assess the validity of the processes used in - 7 the evaluation; and - 8 (B) assess the validity of any findings under - 9 the evaluation. - 10 (4)(A) The Secretary shall submit a report on the re- - 11 sults of the evaluation under paragraph (1), together with - 12 the evaluation, to the Committee on Armed Services of - 13 the Senate and the Committee on National Security of the - 14 House of Representatives not later than December 31, - 15 2003. - 16 (B) The Comptroller General shall submit a report - 17 on the results of the review under paragraph (3) to the - 18 committees referred to in subparagraph (A) not later than - 19 February 15, 2004. - 20 (h) Additional Requirements Relating to - 21 FEHBP Demonstration Project.—(1) Notwithstand- - 22 ing subsection (a)(2), the Secretary shall commence the - 23 demonstration project under subsection (d) on July 1, - 24 1999. - 1 (2) Notwithstanding subsection (c), the Secretary - 2 shall carry out the demonstration project under subsection - 3 (d) in four separate areas, of which— - 4 (A) two shall meet the requirements of sub- - 5 section (c)(1)(A); and - 6 (B) two others shall meet the requirements of - 7 subsection (c)(1)(B). - 8 (3)(A) Notwithstanding subsection (f), the Secretary - 9 shall provide for an annual evaluation of the demonstra- - 10 tion project under subsection (d) that meets the require- - 11 ments of subsection (f)(2). - 12 (B) The Comptroller shall review each evaluation pro- - 13 vided for under subparagraph (A). - 14 (C) Not later than September 15 in each of 2000 - 15 through 2004, the Secretary shall submit a report on the - 16 results of the evaluation under subparagraph (A) during - 17 such year, together with the evaluation, to the Committee - 18 on Armed Services of the Senate and the Committee on - 19 National Security of the House of Representatives. - 20 (D) Not later than December 31 in each of 2000 - 21 through 2004, the Comptroller General shall submit a re- - 22 port on the results of the review under subparagraph (B) - 23 during such year to the committees referred to in subpara- - 24 graph (C). - 25 (i) Definitions.—In this section: | 1 | (1) The term "administering Secretaries" has | |---|---| | 2 | the meaning given that term in section 1072(3) of | | 3 | title 10, United States Code. | | 4 | (2) The term "TRICARE program" has the | - 4 (2) The term "TRICARE program" has the 5 meaning given that term in section 1072(7) of title 6 10, United States Code. - 7 (j) Competition for Services.—The program 8 under this section will allow retail to compete for services - 9 in delivery of pharmacy benefits without increasing costs - 10 to the Government or the beneficiaries. ## 11 SEC. 708. PROFESSIONAL QUALIFICATIONS OF PHYSI- - 12 CIANS PROVIDING MILITARY HEALTH CARE. - 13 (a) Requirement for Unrestricted License.— - 14 Section 1094(a)(1) of title 10, United States Code, is - 15 amended by adding at the end the following: "In the case - 16 of a physician, the physician may not provide health care - 17 as a physician under this chapter unless the current li- - 18 cense is an unrestricted license that is not subject to limi- - 19 tation on the scope of practice ordinarily granted to other - 20 physicians for a similar specialty by the jurisdiction that - 21 granted the license.". - 22 (b) Satisfaction of Continuing Medical Edu- - 23 CATION REQUIREMENTS.—(1) Chapter 55 of title 10, - 24 United States Code, is amended by inserting after section - 25 1094 the following new section: | 1 | "§ 1094a. Continuing medical education require | |----|---| | 2 | ments: system for monitoring physician | | 3 | compliance | | 4 | "The Secretary of Defense shall establish a mecha- | | 5 | nism for ensuring that each person under the jurisdiction | | 6 | of the Secretary of a military department who provides | | 7 | health care under this chapter as a physician satisfies the | | 8 | continuing medical education requirements applicable to | | 9 | the physician.". | | 10 | (2) The table of sections at the beginning of such | | 11 | chapter is amended by adding at the end the following | | 12 | new item: | | | "1094a. Continuing medical education requirements: system for monitoring phy sician compliance.". | | 13 | (c) Effective Dates.—(1) The amendment made | | 14 | by subsection (a) shall take effect on October 1, 1998 | | 15 | (2) The system required by section 1094a of title 10 | | 16 | United States Code (as added by subsection (b)), shall | | 17 | take effect on the date that is three years after the date | 18 of the enactment of this Act. | 1 | SEC. 709. ASSESSMENT OF ESTABLISHMENT OF INDEPEND- | |----|---| | 2 | ENT ENTITY TO EVALUATE POST-CONFLICT | | 3 | ILLNESSES AMONG MEMBERS OF THE ARMED | | 4 | FORCES AND HEALTH CARE PROVIDED BY | | 5 | THE DEPARTMENT OF DEFENSE AND DE- | | 6 | PARTMENT OF VETERANS AFFAIRS BEFORE | | 7 | AND AFTER DEPLOYMENT OF SUCH MEM- | | 8 | BERS. | | 9 | (a) AGREEMENT FOR ASSESSMENT.—The Secretary | | 10 | of Defense shall seek to enter into an agreement with the | | 11 | National Academy of Sciences, or other appropriate inde- | | 12 | pendent organization, under which agreement the Acad- | | 13 | emy shall carry out the assessment referred to in sub- | | 14 | section (b). | | 15 | (b) Assessment.—(1) Under the agreement, the | | 16 | Academy shall assess the need for and feasibility of estab- | | 17 | lishing an independent entity to— | | 18 | (A) evaluate and monitor interagency coordina- | | 19 | tion on issues relating to the post-deployment health | | 20 | concerns of members of the Armed Forces, including | | 21 | coordination relating to outreach and risk commu- | | 22 | nication, recordkeeping, research, utilization of new | | 23 | technologies, international cooperation and research, | | 24 | health surveillance, and other health-related activi- | | 25 | ties; | - 1 (B) evaluate the health care (including preven-2 tive care and responsive care) provided to members 3 of the Armed Forces both before and after their de-4 ployment on military operations; - (C) monitor and direct government efforts to evaluate the health of members of the Armed Forces upon their
return from deployment on military operations for purposes of ensuring the rapid identification of any trends in diseases or injuries among such members as a result of such operations; - (D) provide and direct the provision of ongoing training of health care personnel of the Department of Defense and the Department of Veterans Affairs in the evaluation and treatment of post-deployment diseases and health conditions, including nonspecific and unexplained illnesses; and - (E) make recommendations to the Department of Defense and the Department of Veterans Affairs regarding improvements in the provision of health care referred to in subparagraph (B), including improvements in the monitoring and treatment of members referred to in that subparagraph. - 23 (2) The assessment shall cover the health care pro-24 vided by the Department of Defense and, where applica-25 ble, by the Department of Veterans Affairs. 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 | 1 | (c) Report.—(1) The agreement shall require the | |----|---| | 2 | Academy to submit to the committees referred to in para- | | 3 | graph (3) a report on the results of the assessment under | | 4 | this section not later than one year after the date of enact- | | 5 | ment of this Act. | | 6 | (2) The report shall include the following: | | 7 | (A) The recommendation of the Academy as to | | 8 | the need for and feasibility of establishing an inde- | | 9 | pendent entity as described in subsection (b) and a | | 10 | justification of such recommendation. | | 11 | (B) If the Academy recommends that an entity | | 12 | be established, the recommendations of the Academy | | 13 | as to— | | 14 | (i) the organizational placement of the en- | | 15 | tity; | | 16 | (ii) the personnel and other resources to be | | 17 | allocated to the entity; | | 18 | (iii) the scope and nature of the activities | | 19 | and responsibilities of the entity; and | | 20 | (iv) mechanisms for ensuring that any rec- | | 21 | ommendations of the entity are carried out by | | 22 | the Department of Defense and the Department | | 23 | of Veterans Affairs. | | 24 | (3) The report shall be submitted to the following: | - 1 (A) The Committee on Armed Services and the - 2 Committee on Veterans' Affairs of the Senate. - 3 (B) The Committee on National Security and - 4 the Committee on Veterans' Affairs of the House of - 5 Representatives. ## 6 SEC. 710. LYME DISEASE. - 7 Of the amounts authorized to be appropriated by this - 8 Act for Defense Health Programs, \$3,000,000 shall be - 9 available for research and surveillance activities relating - 10 to Lyme disease and other tick-borne diseases. ## 11 SEC. 711. ACCESSIBILITY TO CARE UNDER TRICARE. - 12 (a) Rehabilitative Services for Head Inju- - 13 RIES.—The Secretary of Defense shall revise the - 14 TRICARE policy manual to clarify that rehabilitative - 15 services are available to a patient for a head injury when - 16 the treating physician certifies that such services would - 17 be beneficial for the patient and there is potential for the - 18 patient to recover from the injury. - 19 (b) REVIEW OF ADEQUACY OF PROVIDER NET- - 20 WORK.—The Secretary of Defense shall review the admin- - 21 istration of the TRICARE Prime health plans to deter- - 22 mine whether, for the region covered by each such plan, - 23 there is a sufficient number, distribution, and variety of - 24 qualified participating health care providers to ensure that - 25 all covered health care services, including specialty serv- - 1 ices, are available and accessible in a timely manner to - 2 all persons covered by the plan. If the Secretary deter- - 3 mines during the review that, in the region, there is an - 4 inadequate network of providers to provide the covered - 5 benefits in proximity to the permanent duty stations of - 6 covered members of the uniformed services in the region, - 7 or in proximity to the residences of other persons covered - 8 by the plan in the region, the Secretary shall take such - 9 actions as are necessary to ensure that the TRICARE - 10 Prime plan network of providers in the region is adequate - 11 to provide for all covered benefits to be available and ac- - 12 cessible in a timely manner to all persons covered by the - 13 plan. ## 14 SEC. 712. HEALTH BENEFITS FOR ABUSED DEPENDENTS OF - 15 MEMBERS OF THE ARMED FORCES. - Paragraph (1) of section 1076(e) of title 10, United - 17 States Code, is amended to read as follows: - 18 "(1) The administering Secretary shall furnish - an abused dependent of a former member of a uni- - formed service described in paragraph (4), during - 21 that period that the abused dependent is in receipt - of transitional compensation under section 1059 of - 23 this title, with medical and dental care, including - 24 mental health services, in facilities of the uniformed - services in accordance with the same eligibility and | 1 | benefits as were applicable for that abused depend- | |----|--| | 2 | ent during the period of active service of the former | | 3 | member.". | | 4 | SEC. 713. PROCESS FOR WAIVING INFORMED CONSENT RE- | | 5 | QUIREMENT FOR ADMINISTRATION OF CER- | | 6 | TAIN DRUGS TO MEMBERS OF ARMED | | 7 | FORCES. | | 8 | (a) Limitation and Waiver.—(1) Section 1107 of | | 9 | title 10, United States Code, is amended— | | 10 | (A) by redesignating subsection (f) as sub- | | 11 | section (g); and | | 12 | (B) by inserting after subsection (e) the follow- | | 13 | ing new subsection (f): | | 14 | "(f) Limitation and Waiver.—(1) An investiga- | | 15 | tional new drug or a drug unapproved for its applied use | | 16 | may not be administered to a member of the armed forces | | 17 | pursuant to a request or requirement referred to in sub- | | 18 | section (a) unless— | | 19 | "(A) the member provides prior consent to re- | | 20 | ceive the drug in accordance with the requirements | | 21 | imposed under the regulations required under para- | | 22 | graph (4) of section 505(i) of the Federal Food, | | 23 | Drug, and Cosmetic Act (21 U.S.C. 355(i)); or | | 24 | "(B) the Secretary obtains— | | 1 | "(i) under such section a waiver of such | |----|---| | 2 | requirements; and | | 3 | "(ii) a written statement that the Presi- | | 4 | dent concurs in the determination of the Sec- | | 5 | retary required under paragraph (2) and with | | 6 | the Secretary's request for the waiver. | | 7 | "(2) The Secretary of Defense may request a waiver | | 8 | referred to in paragraph (1)(B) in the case of any request | | 9 | or requirement to administer a drug under this section | | 10 | if the Secretary determines that obtaining consent is not | | 11 | feasible, is contrary to the best interests of the members | | 12 | involved, or is not in the best interests of national security. | | 13 | Only the Secretary may exercise the authority to make the | | 14 | request for the Department of Defense, and the Secretary | | 15 | may not delegate that authority. | | 16 | "(3) The Secretary shall submit to the chairman and | | 17 | ranking minority member of each congressional defense | | 18 | committee a notification of each waiver granted pursuant | | 19 | to a request of the Secretary under paragraph (2), to- | | 20 | gether with the concurrence of the President under para- | | 21 | graph (1)(B) that relates to the waiver and the justifica- | | 22 | tion for the request or requirement under subsection (a) | | 23 | for a member to receive the drug covered by the waiver. | | 24 | "(4) In this subsection, the term 'congressional de- | | 25 | fense committee' means each of the following: | | 1 | "(A) The Committee on Armed Services and | |----|--| | 2 | the Committee on Appropriations of the Senate. | | 3 | "(B) The Committee on National Security and | | 4 | the Committee on Appropriations of the House of | | 5 | Representatives.". | | 6 | (2) The requirements for a concurrence of the Presi- | | 7 | dent and a notification of committees of Congress that are | | 8 | set forth in section 1107(f) of title 10, United States Code | | 9 | (as added by paragraph (1)(B)) shall apply with respect | | 10 | to— | | 11 | (A) each waiver of the requirement for prior | | 12 | consent imposed under the regulations required | | 13 | under paragraph (4) of section 505(i) of the Federal | | 14 | Food, Drug, and Cosmetic Act (or under any ante- | | 15 | cedent provision of law or regulations) that— | | 16 | (i) has been granted under that section (or | | 17 | antecedent provision of law or regulations) be- | | 18 | fore the date of the enactment of this Act; and | | 19 | (ii) is applied after that date; and | | 20 | (B) each waiver of such requirement that is | | 21 | granted on or after that date. | | 22 | (b) Time and Form of Notice.—(1) Subsection (b) | | 23 | of such section is amended by striking out ", if prac- | | 24 | ticable" and all that follows through "first administered | | 25 | to the member" | | 1 | (2) Subgestion (a) of such section is amended by | |----|--| | 1 | (2) Subsection (c) of such section is amended by | | 2 | striking out "unless the Secretary of Defense determines" | | 3 | and all that follows through "alternative method". | | 4 | TITLE VIII—ACQUISITION POL- | | 5 | ICY, ACQUISITION MANAGE- | | 6 | MENT, AND RELATED MAT- | | 7 | TERS | | 8 | SEC. 801. PARA-ARAMID FIBERS AND YARNS. | | 9 | (a) AUTHORIZED SOURCES.—Chapter 141 of title 10, | | 10 | United States Code is amended by adding at the end the | | 11 | following: | | 12 | "§ 2410n. Foreign manufactured para-aramid fibers | | 13 | and yarns: procurement | | 14 | "(a) Authority.—The Secretary of Defense may | | 15 | procure articles containing para-aramid fibers and yarns | | 16 | manufactured in a foreign
country referred to in sub- | | 17 | section (b). | | 18 | "(b) Foreign Countries Covered.—The author- | | 19 | ity under subsection (a) applies with respect to a foreign | | 20 | country that— | | 21 | "(1) is a party to a defense memorandum of | | 22 | understanding entered into under section 2531 of | | 23 | this title; and | | 24 | "(2) permits United States firms that manufac- | | 25 | ture para-aramid fibers and yarns to compete with | - 1 foreign firms for the sale of para-aramid fibers and - 2 yarns in that country, as determined by the Sec- - 3 retary of Defense. - 4 "(c) Applicability to Subcontracts.—The au- - 5 thority under subsection (a) applies with respect to sub- - 6 contracts under Department of Defense contracts as well - 7 as to such contracts. - 8 "(d) Definitions.—In this section, the terms - 9 'United States firm' and 'foreign firm' have the meanings - 10 given such terms in section 2532(d) of this title.". - 11 (b) CLERICAL AMENDMENT.—The table of sections - 12 at the beginning of such chapter is amended by adding - 13 at the end the following: "2410n. Foreign manufactured para-aramid fibers and yarns: procurement.". - 14 SEC. 802. PROCUREMENT OF TRAVEL SERVICES FOR OFFI- - 15 CIAL AND UNOFFICIAL TRAVEL UNDER ONE - 16 CONTRACT. - 17 (a) AUTHORITY.—Chapter 147 of title 10, United - 18 States Code, is amended by inserting after section 2490a - 19 the following new section: - 20 "§ 2490b. Travel services: procurement for official - 21 and unofficial travel under one contract - 22 "(a) AUTHORITY.—The head of an agency may enter - 23 into a contract for travel-related services that provides for - 24 the contractor to furnish services for both official travel - 25 and unofficial travel. | 1 | "(b) Credits, Discounts, Commissions, Fees.— | |----|--| | 2 | (1) A contract entered into under this section may provide | | 3 | for credits, discounts, or commissions or other fees to ac- | | 4 | crue to the Department of Defense. The accrual and | | 5 | amounts of credits, discounts, or commissions or other | | 6 | fees may be determined on the basis of the volume (meas- | | 7 | ured in the number or total amount of transactions or oth- | | 8 | erwise) of the travel-related sales that are made by the | | 9 | contractor under the contract. | | 10 | "(2) The evaluation factors applicable to offers for | | 11 | a contract under this section may include a factor that | | 12 | relates to the estimated aggregate value of any credits, | | 13 | discounts, commissions, or other fees that would accrue | | 14 | to the Department of Defense for the travel-related sales | | 15 | made under the contract. | | 16 | "(3) Commissions or fees received by the Department | | 17 | of Defense as a result of travel-related sales made under | | 18 | a contract entered into under this section shall be distrib- | | 19 | uted as follows: | | 20 | "(A) For amounts relating to sales for official | | 21 | travel, credit to appropriations available for official | | 22 | travel for the fiscal year in which the amounts were | 24 "(B) For amounts relating to sales for unoffi25 cial travel, deposit in nonappropriated fund accounts charged. | 21 | UPON ATTAINMENT OF CONTRACT GOAL FOR | |----|---| | 20 | SEC. 803. LIMITATION ON USE OF PRICE PREFERENCE | | | "2490b. Travel services: procurement for official and unofficial travel under one contract.". | | 19 | at the end the following: | | 18 | at the beginning of such chapter is amended by adding | | 17 | (b) Clerical Amendment.—The table of sections | | 16 | the National Aeronautics and Space Administration.". | | 15 | when it is not operating as a service in the Navy, nor to | | 14 | NASA.—This section does not apply to the Coast Guard | | 13 | "(d) Inapplicability to Coast Guard and | | 12 | priated funds. | | 11 | bursed by the Federal Government out of appro- | | 10 | travel or other travel that is not paid for or reim- | | 9 | "(3) The term 'unofficial travel' means personal | | 8 | the expense of the Federal Government. | | 7 | "(2) The term 'official travel' means travel at | | 6 | title. | | 5 | meaning given that term in section 2302(1) of this | | 4 | "(1) The term 'head of an agency' has the | | 3 | "(c) Definitions.—In this section: | | 2 | grams. | | 1 | available for morale, welfare, and recreation pro- | | | | SMALL AND DISADVANTAGED BUSINESSES. Section 2323(e)(3) of title 10, United States Code, 24 is amended— 22 | 1 | (1) by inserting "(A)" after "(3)"; | |--|---| | 2 | (2) by inserting ", except as provided in (B)," | | 3 | after "the head of an agency may" in the first sen- | | 4 | tence; and | | 5 | (3) by adding at the end the following: | | 6 | "(B) The head of an agency may not exercise the au- | | 7 | thority under subparagraph (A) to enter into a contract | | 8 | for a price exceeding fair market cost in the fiscal year | | 9 | following a fiscal year in which the Department of Defense | | 10 | attained the 5 percent goal required by subsection (a).". | | 11 | SEC. 804. DISTRIBUTION OF ASSISTANCE UNDER THE PRO- | | | | | 12 | CUREMENT TECHNICAL ASSISTANCE COOP- | | | CUREMENT TECHNICAL ASSISTANCE COOP-
ERATIVE AGREEMENT PROGRAM. | | 12 | | | 12
13
14 | ERATIVE AGREEMENT PROGRAM. | | 12
13
14
15 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC | | 12
13
14
15 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC UNIT.—Section 2413(c) of title 10, United States Code, | | 12
13
14
15
16
17 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC UNIT.—Section 2413(c) of title 10, United States Code, is amended by striking out "region" and inserting in lieur | | 12
13
14
15
16
17 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC UNIT.—Section 2413(c) of title 10, United States Code, is amended by striking out "region" and inserting in lieu thereof "district". | | 12
13
14
15
16
17 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC UNIT.—Section 2413(c) of title 10, United States Code, is amended by striking out "region" and inserting in lieu thereof "district". (b) Allocation of Funds.—(1) Section 2415 of | | 12
13
14
15
16
17
18
19 | ERATIVE AGREEMENT PROGRAM. (a) CORRECTION OF DESCRIPTION OF GEOGRAPHIC UNIT.—Section 2413(c) of title 10, United States Code, is amended by striking out "region" and inserting in lieu thereof "district". (b) Allocation of Funds.—(1) Section 2415 of title 10, United States Code, is repealed. | | 1 | SEC. 805. DEFENSE COMMERCIAL PRICING MANAGEMENT | |----|---| | 2 | IMPROVEMENT. | | 3 | (a) Short Title.—This section may be cited as the | | 4 | "Defense Commercial Pricing Management Improvement | | 5 | Act of 1998". | | 6 | (b) Commercial Items Exempt From Cost or | | 7 | PRICING DATA CERTIFICATION REQUIREMENTS.—For | | 8 | the purposes of this section, the term "exempt item" | | 9 | means a commercial item that is exempt under subsection | | 10 | (b)(1)(B) of section 2306a of title 10, United States Code, | | 11 | or subsection (b)(1)(B) of section 304A of the Federal | | 12 | Property and Administrative Services Act of 1949 (41 | | 13 | U.S.C. 254b), from the requirements for submission of | | 14 | certified cost or pricing data under that section. | | 15 | (c) Commercial Pricing Regulations.—(1) The | | 16 | Federal Acquisition Regulation issued in accordance with | | 17 | sections 6 and 25 of the Office of Federal Procurement | | 18 | Policy Act shall be revised to clarify the procedures and | | 19 | methods to be used for determining the reasonableness of | | 20 | prices of exempt items. | | 21 | (2) The regulations shall, at a minimum, provide spe- | | 22 | cific guidance on— | | 23 | (A) the appropriate application and precedence | | 24 | of such price analysis tools as catalog-based pricing, | | 25 | market-based pricing, historical pricing, parametric | 26 pricing, and value analysis; | 1 | (B) the circumstances under which contracting | |----|---| | 2 | officers should require offerors of exempt items to | | 3 | provide— | | 4 | (i) uncertified cost or pricing data; or | | 5 | (ii) information on prices at which the of- | | 6 | feror has previously sold the same or similar | | 7 | items; | | 8 | (C) the role and responsibility of Department of | | 9 | Defense support organizations, such as the Defense | | 10 | Contract Audit Agency, in procedures for determin- | | 11 | ing price reasonableness; and | | 12 | (D) the meaning and appropriate application of | | 13 | the term "purposes other than governmental pur- | | 14 | poses" in section 4(12) of the Office of Federal Pro- | | 15 | curement Policy Act (41 U.S.C. 403(12)). | | 16 | (3) This subsection shall cease to be effective one | | 17 | year after the date on which final regulations prescribed | | 18 | pursuant to paragraph (1) take effect. | | 19 | (d) Unified Management of Procurement of | | 20 | EXEMPT COMMERCIAL ITEMS.—The Secretary of Defense | | 21 | shall develop and implement procedures to ensure that, to | | 22 | the maximum extent that is practicable and consistent | | 23 | with the efficient operation of the Department of Defense, | | 24 | a single item manager or contracting officer is responsible | - 1 for negotiating and entering into all contracts for the pro- - 2 curement of
exempt items from a single contractor. - 3 (e) Commercial Price Trend Analysis.—(1) The - 4 Secretary of Defense shall develop and implement proce- - 5 dures that, to the maximum extent that is practicable and - 6 consistent with the efficient operation of the Department - 7 of Defense, provide for the collection and analysis of infor- - 8 mation on price trends for categories of exempt items de- - 9 scribed in paragraph (2). - 10 (2) A category of exempt items referred to in para- - 11 graph (1) consists of exempt items— - 12 (A) that are in a single Federal Supply Group - or Federal Supply Class, are provided by a single - 14 contractor, or are otherwise logically grouped for the - 15 purpose of analyzing information on price trends; - 16 and - 17 (B) for which there is a potential for the price - paid to be significantly higher (on a percentage - basis) than the prices previously paid in procure- - 20 ments of the same or similar items for the Depart- - 21 ment of Defense, as determined by the head of the - procuring Department of Defense agency or the Sec- - retary of the procuring military department on the - basis of criteria prescribed by the Secretary of De- - 25 fense. - 1 (3) The head of a Department of Defense agency or - 2 the Secretary of a military department shall take appro- - 3 priate action to address any unreasonable escalation in - 4 prices being paid for items procured by that agency or - 5 military department as identified in an analysis conducted - 6 pursuant to paragraph (1). - 7 (4)(A) Not later than 180 days after the date of the - 8 enactment of this Act, the Under Secretary of Defense for - 9 Acquisition and Technology shall submit to the congres- - 10 sional defense committees a report describing the proce- - 11 dures prescribed under paragraph (1), including a descrip- - 12 tion of the criteria established for the selection of cat- - 13 egories of exempt items for price trend analysis. - (B) Not later than April 1 of each of fiscal years - 15 2000, 2001, and 2002, the Under Secretary of Defense - 16 for Acquisition and Technology shall submit to the con- - 17 gressional defense committees a report on the analyses of - 18 price trends that were conducted for categories of exempt - 19 items during the preceding fiscal year under the proce- - 20 dures prescribed pursuant to paragraph (1). The report - 21 shall include a description of the actions taken to identify - 22 and address any unreasonable price escalation for the cat- - 23 egories of items. - 24 (f) Secretary of Defense To Act Through - 25 Under Secretary of Defense for Acquisition and - 1 Technology.—The Secretary of Defense shall act - 2 through the Under Secretary of Defense for Acquisition - 3 and Technology to carry out subsections (d) and (e). - 4 SEC. 806. DEPARTMENT OF DEFENSE PURCHASES - 5 THROUGH OTHER AGENCIES. - 6 (a) Extension of Regulations.—Not later than - 7 three months after the date of the enactment of this Act, - 8 the Secretary of Defense shall revise the regulations issued - 9 pursuant to section 844 of the National Defense Author- - 10 ization Act for Fiscal Year 1994 (Public Law 103–160; - 11 107 Stat. 1720; 31 U.S.C. 1535 note) to cover all pur- - 12 chases of goods and services by the Department of De- - 13 fense under contracts entered into or administered by any - 14 other agency pursuant to the authority of section 2304a - 15 of title 10, United States Code, or section 303H of the - 16 Federal Property and Administrative Services Act (41 - 17 U.S.C. 253h). - 18 (b) Termination.—This section shall cease to be ef- - 19 fective 1 year after the date on which final regulations - 20 prescribed pursuant to subsection (a) take effect. | 1 | SEC. 807. SUPERVISION OF DEFENSE ACQUISITION UNI- | |----|---| | 2 | VERSITY STRUCTURE BY UNDER SECRETARY | | 3 | OF DEFENSE FOR ACQUISITION AND TECH- | | 4 | NOLOGY. | | 5 | Section 1702 of title 10, United States Code, is | | 6 | amended by adding at the end the following: "The Under | | 7 | Secretary shall prescribe policies and requirements for the | | 8 | educational programs of the defense acquisition university | | 9 | structure established under section 1746 of this title.". | | 10 | SEC. 808. REPEAL OF REQUIREMENT FOR DIRECTOR OF | | 11 | ACQUISITION EDUCATION, TRAINING, AND | | 12 | CAREER DEVELOPMENT TO BE WITHIN THE | | 13 | OFFICE OF THE UNDER SECRETARY OF DE- | | 14 | FENSE FOR ACQUISITION AND TECHNOLOGY. | | 15 | Section 1703 of title 10, United States Code, is | | 16 | amended by striking out "within the office of the Under | | 17 | Secretary". | | 18 | SEC. 809. ELIGIBILITY OF INVOLUNTARILY DOWNGRADED | | 19 | EMPLOYEE FOR MEMBERSHIP IN AN ACQUI- | | 20 | SITION CORPS. | | 21 | Section 1732(e) of title 10, United States Code, is | | 22 | amended by adding at the end the following new para- | | 23 | graph: | | 24 | "(3) Paragraph (1) of subsection (b) shall not apply | | 25 | to an employee who— | | 1 | "(A) having previously served in a position | |---|---| | 2 | within a grade referred to in subparagraph (A) of | | 3 | that paragraph, is currently serving in the same po- | | 4 | sition within a grade below GS-13, or in another po- | | 5 | sition within that grade, by reason of a reduction in | | 6 | force or the closure or realignment of a military in- | | 7 | stallation, or for any other reason other by reason | | 8 | of an adverse personnel action for cause; and | | 9 | "(B) except as provided in paragraphs (1) and | | 10 | (2), satisfies the educational, experience, and other | | 11 | requirements prescribed under paragraphs (2), (3), | | 12 | and (4) of that subsection.". | | | | | 13 | SEC. 810. PILOT PROGRAMS FOR TESTING PROGRAM MAN- | | 13
14 | SEC. 810. PILOT PROGRAMS FOR TESTING PROGRAM MAN-
AGER PERFORMANCE OF PRODUCT SUPPORT | | | | | 14 | AGER PERFORMANCE OF PRODUCT SUPPORT | | 14
15 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE | | 14151617 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. | | 14151617 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) DESIGNATION OF PILOT PROGRAMS.—The Sec- | | 14
15
16
17
18 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) DESIGNATION OF PILOT PROGRAMS.—The Secretary of Defense, acting through the Secretaries of the | | 14
15
16
17
18
19 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) DESIGNATION OF PILOT PROGRAMS.—The Secretary of Defense, acting through the Secretaries of the military departments, shall designate 10 acquisition pro- | | 14
15
16
17
18
19
20 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) Designation of Pilot Programs.—The Secretary of Defense, acting through the Secretaries of the military departments, shall designate 10 acquisition programs of the military departments as pilot programs on | | 14
15
16
17
18
19
20
21 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) Designation of Pilot Programs.—The Secretary of Defense, acting through the Secretaries of the military departments, shall designate 10 acquisition programs of the military departments as pilot programs on program manager responsibility for product support. | | 14
15
16
17
18
19
20
21
22 | AGER PERFORMANCE OF PRODUCT SUPPORT OVERSIGHT RESPONSIBILITIES FOR LIFE CYCLE OF ACQUISITION PROGRAMS. (a) DESIGNATION OF PILOT PROGRAMS.—The Secretary of Defense, acting through the Secretaries of the military departments, shall designate 10 acquisition programs of the military departments as pilot programs on program manager responsibility for product support. (b) RESPONSIBILITIES OF PROGRAM MANAGERS.— | - 1 functions for the program are properly carried out over - 2 the entire life cycle of the program. - 3 (c) Report.—Not later than February 1, 1999, the - 4 Secretary of Defense shall submit to the congressional de- - 5 fense committees a report on the pilot programs. The re- - 6 port shall contain the following: - 7 (1) A description of the acquisition programs 8 designated as pilot programs under subsection (a). - 9 (2) For each such acquisition program, the spe-10 cific management actions taken to ensure that the 11 program manager has the responsibility for oversight 12 of the performance of the product support functions. - 13 (3) Any proposed change to law, policy, regula-14 tion, or organization that the Secretary considers de-15 sirable, and determines feasible to implement, for 16 ensuring that the program managers are fully re-17 sponsible under the pilot programs for the perform-18 ance of all such responsibilities. ## 19 SEC. 811. SCOPE OF PROTECTION OF CERTAIN INFORMA- - 20 TION FROM DISCLOSURE. - 21 Section 2371(i)(2)(A) of title 10, United States Code, - 22 is amended by striking out "cooperative agreement that - 23 includes a clause described in subsection (d)" and insert- - 24 ing in lieu thereof "cooperative agreement for performance | 1 | of basic, applied, or advanced research authorized by sec- | |----
--| | 2 | tion 2358 of this title". | | 3 | SEC. 812. PLAN FOR RAPID TRANSITION FROM COMPLE- | | 4 | TION OF SMALL BUSINESS INNOVATION RE- | | 5 | SEARCH INTO DEFENSE ACQUISITION PRO- | | 6 | GRAMS. | | 7 | (a) Plan Required.—Not later than February 1, | | 8 | 1999, the Secretary of Defense shall submit to the Com- | | 9 | mittee on Armed Services of the Senate and the Commit- | | 10 | tee on National Security of the House of Representatives | | 11 | a plan for facilitating the rapid transition into Department | | 12 | of Defense acquisition programs of successful first phase | | 13 | and second phase activities under the Small Business In- | | 14 | novation Research program under section 9 of the Small | | 15 | Business Act (15 U.S.C. 638). | | 16 | (b) CONDITIONS.—The plan submitted under sub- | | 17 | section (a) shall— | | 18 | (1) be consistent with the Small Business Inno- | | 19 | vation Research program and with recent acquisition | | 20 | reforms that are applicable to the Department of | | 21 | Defense; and | | 22 | (2) provide— | | 23 | (A) a high priority for funding the projects | | 24 | under the Small Business Innovation Research | | 25 | program that are likely to be successful under | | 1 | a third phase agreement entered into pursuant | |----|--| | 2 | to section 9(r) of the Small Business Act (15 | | 3 | U.S.C. 638(r)); and | | 4 | (B) for favorable consideration, in the ac- | | 5 | quisition planning process, for funding projects | | 6 | under the Small Business Innovation Research | | 7 | program that are subject to a third phase | | 8 | agreement described in subparagraph (A). | | 9 | SEC. 813. SENIOR EXECUTIVES COVERED BY LIMITATION | | 10 | ON ALLOWABILITY OF COMPENSATION FOR | | 11 | CERTAIN CONTRACTOR PERSONNEL. | | 12 | (a) Defense Contracts.—Section 2324(l)(5) of | | 13 | title 10, United States Code, is amended to read as fol- | | 14 | lows: | | 15 | "(5) The term 'senior executive', with respect to | | 16 | a contractor, means the five most highly com- | | 17 | pensated employees in management positions at each | | 18 | home office and segment of the contractor.". | | 19 | (b) Non-Defense Contracts.—Section 306(m)(2) | | 20 | of the Federal Property and Administrative Services Act | | 21 | of 1949 (41 U.S.C. 256(m)(2)) is amended to read as fol- | | 22 | lows: | | 23 | "(2) The term 'senior executive', with respect to | | 24 | a contractor, means the five most highly com- | - 1 pensated employees in management positions at each - 2 home office and segment of the contractor.". - 3 (c) Conforming Amendment.—Section 39(c)(2) of - 4 the Office of Federal Procurement Policy Act (41 U.S.C. - 5 435(c)(2)) is amended to read as follows: - 6 "(2) The term 'senior executive', with respect to - 7 a contractor, means the five most highly com- - 8 pensated employees in management positions at each - 9 home office and segment of the contractor.". - 10 SEC. 814. SEPARATE DETERMINATIONS OF EXCEPTIONAL - 11 WAIVERS OF TRUTH IN NEGOTIATION RE- - 12 QUIREMENTS FOR PRIME CONTRACTS AND - 13 SUBCONTRACTS. - 14 (a) Defense Procurements.—Section - 15 2306a(a)(5) of title 10, United States Code, is amended - 16 to read as follows: - 17 "(5) A waiver of requirements for submission of cer- - 18 tified cost or pricing data that is granted under subsection - 19 (b)(1)(C) in the case of a contract or subcontract does - 20 not waive the requirement under paragraph (1)(C) for - 21 submission of cost or pricing data in the case of sub- - 22 contracts under that contract or subcontract unless the - 23 head of the agency concerned determines that the require- - 24 ment under that paragraph should be waived in the case - 1 of such subcontracts and justifies in writing the reasons - 2 for the determination.". - 3 (b) Non-Defense Procurements.—Section - 4 304A(a)(5) of the Federal Property and Administrative - 5 Services Act of 1949 (41 U.S.C. 254b(a)(5)) is amended - 6 to read as follows: - 7 "(5) A waiver of requirements for submission of cer- - 8 tified cost or pricing data that is granted under subsection - 9 (b)(1)(C) in the case of a contract or subcontract does - 10 not waive the requirement under paragraph (1)(C) for - 11 submission of cost or pricing data in the case of sub- - 12 contracts under that contract or subcontract unless the - 13 head of the executive agency concerned determines that - 14 the requirement under that paragraph should be waived - 15 in the case of such subcontracts and justifies in writing - 16 the reasons for the determination.". - 17 SEC. 815. FIVE-YEAR AUTHORITY FOR SECRETARY OF THE - 18 NAVY TO EXCHANGE CERTAIN ITEMS. - 19 (a) Barter Authority.—The Secretary of the - 20 Navy may enter into a barter agreement to exchange - 21 trucks and other tactical vehicles for the repair and re- - 22 manufacture of ribbon bridges for the Marine Corps in - 23 accordance with section 201(c) of the Federal Property - 24 and Administrative Services Act of 1949 (40 U.S.C. - 25 481(c)), except that the requirement for items exchanged | 1 | under that section to be similar items shall not apply to | |---------------------------------|---| | 2 | the authority under this subsection. | | 3 | (b) Period of Authority.—The authority to enter | | 4 | into agreements under subsection (a) and to make ex- | | 5 | changes under any such agreement is effective during the | | 6 | 5-year period beginning on October 1, 1998, and ending | | 7 | at the end of September 30, 2003. | | 8 | SEC. 816. CLARIFICATION OF RESPONSIBILITY FOR SUB- | | 9 | MISSION OF INFORMATION ON PRICES PRE- | | | | | 10 | VIOUSLY CHARGED FOR PROPERTY OR SERV | | 1011 | VIOUSLY CHARGED FOR PROPERTY OR SERVICES OFFERED. | | | | | 11 | ICES OFFERED. | | 11
12 | ices offered. (a) Armed Services Procurements.—Section | | 11
12
13 | ICES OFFERED. (a) ARMED SERVICES PROCUREMENTS.—Section 2306a(d)(1) of title 10, United States Code is amended— | | 11
12
13
14 | ices offered. (a) Armed Services Procurements.—Section 2306a(d)(1) of title 10, United States Code is amended— (1) by striking out "the data submitted shall" | | 11
12
13
14
15 | (a) Armed Services Procurements.—Section 2306a(d)(1) of title 10, United States Code is amended— (1) by striking out "the data submitted shall" in the second sentence and inserting in lieu thereof | - (2) by adding at the end the following: "Submission of data required of an offeror under the preceding sentence in the case of a contract or subcontract shall be a condition for the eligibility of the offeror to enter into the contract or subcontract.". - (b) CIVILIAN AGENCY PROCUREMENTS.—Section 304A(d)(1) of the Federal Property and Administrative - 1 Services Act of 1949 (41 U.S.C. 254b(d)(1)), is amend- - 2 ed— - 3 (1) by striking out "the data submitted shall" - 4 in the second sentence and inserting in lieu thereof - 5 the following: "the contracting officer shall require - 6 that the data submitted"; and - 7 (2) by adding at the end the following: "Sub- - 8 mission of data required of an offeror under the pre- - 9 ceding sentence in the case of a contract or sub- - 10 contract shall be a condition for the eligibility of the - offeror to enter into the contract or subcontract.". - 12 (c) Criteria for Certain Determinations.—Not - 13 later than 180 days after the date of the enactment of - 14 this Act, the Federal Acquisition Regulation shall be - 15 amended to include criteria for contracting officers to - 16 apply for determining the specific price information that - 17 an offeror should be required to submit under section - 18 2306(d) of title 10, United States Code, or section - 19 304A(d) of the Federal Property and Administrative Serv- - 20 ices Act of 1949 (41 U.S.C. 254b(d)). - 21 SEC. 817. DENIAL OF QUALIFICATION OF A SMALL DIS- - 22 ADVANTAGED BUSINESS SUPPLIER. - 23 (a) No later than December 1, 1998, the Secretary - 24 shall submit to the Congress a report recommending alter- - 25 native means through which a refiner that qualifies as a - 1 small disadvantaged business and that delivers fuel by - 2 barge to Defense Energy Supply Point-Anchorage under - 3 a contract with the Defense Energy Supply Center can— - 4 (1) fulfill its contractual obligations, - 5 (2) maintain its status as a small disadvan- - 6 taged business, and - 7 (3) receive the small disadvantaged business - 8 premium for the total amount of fuel under the con- - 9 tract, - 10 when ice conditions in Cook Inlet threaten physical deliv- - 11 ery of such fuel. - 12 (b) Any inability by such refiner to satisfy its contrac- - 13 tual obligations to the Defense Energy Supply Center for - 14 the delivery of fuel to Defense Energy Supply Point-An- - 15 chorage may not be used as a basis for the denial of such - 16 refiner's small disadvantaged business status or small dis- - 17 advantaged business premium for the total amount of fuel - 18 under the contract, where such inability is a result of ice - 19 conditions, as determined by the United States Coast - 20 Guard, in Cook Inlet through February 1999, and if the - 21 Secretary of Defense determines that such inability will - 22 result in an inequity to the refiner. | 1 | TITLE IX—DEPARTMENT OF DE- | |----|--| | 2 | FENSE ORGANIZATION AND | | 3 | MANAGEMENT | | 4 | SEC. 901. REDUCTION IN NUMBER OF ASSISTANT SEC- | | 5 | RETARY OF DEFENSE POSITIONS. | | 6 | (a) Nine Positions.—Section 138(a) of title 10, | | 7 | United States Code, is amended by striking out "ten" and | | 8 | insert in lieu thereof "nine". | | 9 | (b) Conforming Amendment.—The item relating | | 10 | to the
Assistant Secretaries of Defense in section 5315 | | 11 | of title 5, United States Code, is amended to read as fol- | | 12 | lows: | | 13 | "Assistant Secretaries of Defense (9).". | | 14 | SEC. 902. RENAMING OF POSITION OF ASSISTANT SEC- | | 15 | RETARY OF DEFENSE FOR COMMAND, CON- | | 16 | TROL, COMMUNICATIONS, AND INTEL- | | 17 | LIGENCE. | | 18 | Section 138(b)(3) of title 10, United States Code is | | 19 | amended to read as follows: | | 20 | "(3) One of the Assistant Secretaries shall be the As- | | 21 | sistant Secretary of Defense for Space and Information | | 22 | Superiority. The Assistant Secretary— | | 23 | "(A) shall have as his principal duty the overall | | 24 | supervision of the functions of the Department of | | 25 | Defense that relate to space, intelligence, informa- | | 1 | tion | security, | infor | mation | operations, | command, | con- | |---|------|-----------|-------|--------|-------------|----------|------| |---|------|-----------|-------|--------|-------------|----------|------| - 2 trol, communications, computers, surveillance, recon- - and electromagnetic spectrum; and - 4 "(B) shall be the Chief Information Officer of - 5 the Department of Defense.". - 6 SEC. 903. AUTHORITY TO EXPAND THE NATIONAL DE- - 7 FENSE UNIVERSITY. - 8 Section 2165(b) of title 10, United States Code, is - 9 amended by adding at the end the following: - 10 "(7) Any other educational institution of the - 11 Department of Defense that the Secretary considers - appropriate and designates as an institution of the - university.". - 14 SEC. 904. REDUCTION IN DEPARTMENT OF DEFENSE - 15 HEADQUARTERS STAFF. - 16 (a) Reduction Required.—(1) The Secretary of - 17 Defense shall reduce the number of Federal Government - 18 employees and members of the Armed Forces on the head- - 19 quarters staffs of Department of Defense organizations in - 20 accordance with this section. The Secretary shall achieve - 21 the required reductions not later than September 30, - 22 2003. - 23 (2) The total number of Federal Government employ- - 24 ees and members of the Armed Forces on the head- - 25 quarters staffs of all organizations within a category of - 1 organizations described in paragraph (4) shall be reduced - 2 below the baseline number for the category by the percent- - 3 age specified for the category in that paragraph. In the - 4 administration of this section, the number of employees - 5 employed on a basis other than a full time basis shall be - 6 converted to, and expressed as, the equivalent number of - 7 full time employees. - 8 (3) For the purposes of this subsection, the baseline - 9 number for the organizations in a category is the total - 10 number of Federal Government employees and members - 11 of the Armed Forces on the headquarters staffs of those - 12 organizations on October 1, 1996. - 13 (4) The categories of organizations, and the percent- - 14 ages applicable under paragraph (1) to the organizations - 15 in such categories, are as follows: - 16 (A) The Office of the Secretary of Defense and - 17 associated activities, a reduction of 33 percent. - 18 (B) Defense agencies, a reduction of 21 per- - cent. - 20 (C) Department of Defense field activities and - other operating organizations reporting to the Office - of the Secretary of Defense, a reduction of 36 per- - cent. - (D) The Joint Staff and associated activities, a - reduction of 29 percent. - 1 (E) The headquarters of the combatant com-2 mands and associated activities, a reduction of 7 3 percent. - 4 (F) Other headquarters elements (including the 5 headquarters of the military departments and their 6 major commands) and associated activities, a reduc-7 tion of 29 percent. - 8 (b) Limited Relief From Prohibition on Man-9 aging by End-Strength.—(1) The Secretary may waive 10 the requirements and restrictions of section 129 of title 11 10, United States Code, for an organization or activity - 12 covered by subsection (a) to the extent that the Secretary 13 determines necessary to achieve the personnel reductions 14 required by that subsection. - 15 (2) Not later than 30 days after exercising the waiver 16 authority under paragraph (1) in the case of an organiza-17 tion or activity, the Secretary shall notify the congres-18 sional defense committees of the scope and duration of the 19 waiver and the reasons for granting the waiver. - 20 (c) Management by Budget.—(1) The Secretary 21 shall waive the requirement under subsection (a) to reduce 22 the number of personnel on the headquarters staff of an 23 organization or activity if the Secretary determines that 24 the budget authority available for the organization or ac-25 tivity for fiscal year 2003 has been reduced below the - 1 budget authority available for the organization or activity - 2 for fiscal year 1996 by at least the percentage equal to - 3 one-fifth of the percentage specified in subsection (a)(4) - 4 for the category of the organization or activity. - 5 (2) In this subsection, the term "budget authority" - 6 has the meaning given that term in section 3(2)(A) of the - 7 Congressional Budget Act of 1974 (2 U.S.C. 622(2)(A)). - 8 (d) Joint and Defense-Wide Activities.—If the - 9 Secretary consolidates functions in a Department of De- - 10 fense-wide or joint organization or activity described in - 11 subparagraph (A), (B), (C), (D), or (E) of subsection - 12 (a)(4) in order to meet the requirement for reduction in - 13 the personnel of the other headquarters (including the - 14 headquarters of the military departments and their major - 15 commands) referred to in subparagraph (F) of such sub- - 16 section, the Secretary may apply to that organization or - 17 activity, instead of the percentage that would otherwise - 18 apply under such subsection, a lesser percentage that is - 19 appropriate to reflect the increased responsibilities of the - 20 organization or activity. - 21 (e) Report.—Not later than March 1, 1999, the - 22 Secretary of Defense shall submit to the congressional de- - 23 fense committees a report containing a plan to implement - 24 the personnel reductions required by this section. - 25 (f) Categories Defined.—In this section: | 1 | (1) The term "Office of the Secretary of De- | |----|--| | 2 | fense and associated activities" means the following | | 3 | organizations and activities: | | 4 | (A) The Office of the Secretary of Defense, | | 5 | as defined in section 131 of title 10, United | | 6 | States Code. | | 7 | (B) The defense support activities that | | 8 | perform technical and analytical support for the | | 9 | Office of the Secretary of Defense. | | 10 | (2) The term "defense agencies" means the fol- | | 11 | lowing organizations and activities: | | 12 | (A) The Ballistic Missile Defense Organi- | | 13 | zation. | | 14 | (B) The Defense Advanced Research | | 15 | Projects Agency. | | 16 | (C) The Defense Commissary Agency. | | 17 | (D) The Defense Contract Audit Agency. | | 18 | (E) The Defense Finance and Accounting | | 19 | Services. | | 20 | (F) The Defense Information Systems | | 21 | Agency. | | 22 | (G) The Defense Legal Services Agency. | | 23 | (H) The Defense Logistics Agency. | | 24 | (I) The Defense Security Assistance Agen- | | 25 | cy. | | 1 | (J) The Defense Security Service. | |----|--| | 2 | (K) The Defense Special Weapons Agency. | | 3 | (L) The On-Site Inspection Agency. | | 4 | (M) The Treaty Compliance and Threat | | 5 | Reduction Agency. | | 6 | (3) The term "Department of Defense field ac- | | 7 | tivities and other operating organizations reporting | | 8 | to the Office of the Secretary of Defense" means the | | 9 | following organizations and activities: | | 10 | (A) The American Forces Information | | 11 | Service. | | 12 | (B) The TRICARE Support Office. | | 13 | (C) The Office of Economic Adjustment. | | 14 | (D) The Department of Defense Education | | 15 | Activity. | | 16 | (E) Washington Headquarters Services. | | 17 | (F) The Department of Defense Human | | 18 | Resources Activity. | | 19 | (G) The Defense Prisoner of War/Missing | | 20 | Personnel Office. | | 21 | (H) The Defense Medical Programs Activ- | | 22 | ity. | | 23 | (I) The Defense Technology Security Ad- | | 24 | ministration. | | 25 | (J) The C4I Support Activity. | | 1 | (K) The Plans and Program Analysis Sup- | |----|--| | 2 | port Center. | | 3 | (L) The Defense Airborne Reconnaissance | | 4 | Office. | | 5 | (M) The Defense Acquisition University. | | 6 | (N) The Director of Military Support. | | 7 | (O) The Defense Technical Information | | 8 | Center. | | 9 | (P) The National Defense University. | | 10 | (4) The term "Joint Staff and associated activi- | | 11 | ties" means the following organizations and activi- | | 12 | ties: | | 13 | (A) The Joint Staff referred to in section | | 14 | 155 of title 10, United States Code. | | 15 | (B) Department of Defense activities that | | 16 | are controlled by the Chairman of the Joint | | 17 | Chiefs of Staff and report directly to the Joint | | 18 | Staff. | | 19 | (5) The term "headquarters of the combatant | | 20 | commands" means the headquarters of the combat- | | 21 | ant commands, as defined in section 161(c)(3) of | | 22 | title 10, United States Code. | | 23 | (6) The term "other headquarters elements (in- | | 24 | cluding the headquarters of the military departments | - and their major commands)" means the following organizations and activities: - (A) The military department headquarters listed and defined in Department of Defense Directive 5100.73, "Department of Defense Management Headquarters and Headquarters Support Activities", as in effect on November 12, 1996. - 9 (B) Other military headquarters elements 10 defined in such directive that are not otherwise 11 covered by paragraphs (1), (2), (3), (4), and 12 (5). - 13 (g) Repeal of Superseded Provisions.—(1)
Sec-14 tions 130a and 194 of title 10, United States Code, are 15 repealed. - 16 (2)(A) The table of sections at the beginning of chap-17 ter 3 of such title is amended by striking out the item 18 relating to section 130a. - 19 (B) The table of sections at the beginning of chapter 20 8 of such title is amended by striking out the item relating 21 to section 194. ## 1 SEC. 905. PERMANENT REQUIREMENT FOR QUADRENNIAL - 2 DEFENSE REVIEW. - 3 (a) REVIEW REQUIRED.—Chapter 2 of title 10, - 4 United States Code, is amended by inserting after section - 5 116 the following: ## 6 "§ 117. Quadrennial defense review - 7 "(a) Review Required.—The Secretary of Defense, - 8 in consultation with the Chairman of the Joint Chiefs of - 9 Staff, shall conduct in each year in which a President is - 10 inaugurated a comprehensive examination of the defense - 11 strategy, force structure, force modernization plans, infra- - 12 structure, budget plan, and other elements of the defense - 13 program and policies with a view toward determining and - 14 expressing the defense strategy of the United States and - 15 establishing a revised defense plan for the ensuing 10 - 16 years and a revised defense plan for the ensuing 20 years. - 17 "(b) Consideration of Reports of National - 18 Defense Panel.—In conducting the review, the Sec- - 19 retary shall take into consideration the reports of the Na- - 20 tional Defense Panel submitted under section 181(d) of - 21 this title. - 22 "(c) Report to Congress.—The Secretary shall - 23 submit a report on each review to the Committee on - 24 Armed Services of the Senate and the Committee on Na- - 25 tional Security of the House of Representatives not later - 1 than September 30 of the year in which the review is con- - 2 ducted. The report shall include the following: - 3 "(1) The results of the review, including a com- - 4 prehensive discussion of the defense strategy of the - 5 United States and the force structure best suited to - 6 implement that strategy. - 7 "(2) The threats examined for purposes of the 8 review and the scenarios developed in the examina- - 9 tion of such threats. - 10 "(3) The assumptions used in the review, in- - 11 cluding assumptions relating to the cooperation of - allies and mission-sharing, levels of acceptable risk, - warning times, and intensity and duration of con- - 14 flict. - 15 "(4) The effect on the force structure of prep- - arations for and participation in peace operations - and military operations other than war. - 18 "(5) The effect on the force structure of the - 19 utilization by the Armed Forces of technologies an- - ticipated to be available for the ensuing 10 years - and technologies anticipated to be available for the - ensuing 20 years, including precision guided muni- - tions, stealth, night vision, digitization, and commu- - 24 nications, and the changes in doctrine and oper- 1 ational concepts that would result from the utiliza-2 tion of such technologies. - "(6) The manpower and sustainment policies required under the defense strategy to support engagement in conflicts lasting more than 120 days. - "(7) The anticipated roles and missions of the reserve components in the defense strategy and the strength, capabilities, and equipment necessary to assure that the reserve components can capably discharge those roles and missions. - "(8) The appropriate ratio of combat forces to support forces (commonly referred to as the "toothto-tail" ratio) under the defense strategy, including, in particular, the appropriate number and size of headquarter units and Defense Agencies for that purpose. - "(9) The air-lift and sea-lift capabilities required to support the defense strategy. - "(10) The forward presence, pre-positioning, and other anticipatory deployments necessary under the defense strategy for conflict deterrence and adequate military response to anticipated conflicts. - "(11) The extent to which resources must be shifted among two or more theaters under the de- - 1 fense strategy in the event of conflict in such thea- - 2 ters. - 3 "(12) The advisability of revisions to the Uni- - 4 fied Command Plan as a result of the defense strat- - 5 egy. - 6 "(13) Any other matter the Secretary considers - 7 appropriate.". - 8 (b) National Defense Panel.—Chapter 7 of such - 9 title is amended by adding at the end the following: ## 10 "§ 181. National Defense Panel - 11 "(a) Establishment.—Not later than January 1 of - 12 each year immediately preceding a year in which a Presi- - 13 dent is to be inaugurated, the Secretary of Defense shall - 14 establish a nonpartisan, independent panel to be known - 15 as the National Defense Panel. The Panel shall have the - 16 duties set forth in this section. - 17 "(b) Membership.—The Panel shall be composed of - 18 a chairman and eight other individuals appointed by the - 19 Secretary, in consultation with the chairman and ranking - 20 member of the Committee on Armed Services of the Sen- - 21 ate and the chairman and ranking member of the Commit- - 22 tee on National Security of the House of Representatives, - 23 from among individuals in the private sector who are rec- - 24 ognized experts in matters relating to the national security - 25 of the United States. | 1 | (c) DUTIES.—The Panel shall— | |----|--| | 2 | "(1) conduct and submit to the Secretary of | | 3 | Defense and to the Committee on Armed Services of | | 4 | the Senate and the Committee on National Security | | 5 | of the House of Representatives a comprehensive as- | | 6 | sessment of the defense strategy, force structure | | 7 | force modernization plans, infrastructure, budget | | 8 | plan, and other elements of the defense program and | | 9 | policies with a view toward recommending a defense | | 10 | strategy of the United States and a revised defense | | 11 | plan for the ensuing 10 years and a revised defense | | 12 | plan for the ensuing 20 years; and | | 13 | "(2) identify issues that the Panel recommends | | 14 | for assessment during the next review to be con- | | 15 | ducted under section 117 of this title. | | 16 | "(d) Report.—(1) The Panel, in the year that it is | | 17 | conducting an assessment under subsection (c), shall sub- | | 18 | mit to the Secretary of Defense and to the Committee or | | 19 | Armed Services of the Senate and the Committee on Na- | | 20 | tional Security of the House of Representatives two re- | | 21 | ports on its activities and the findings and recommenda- | | 22 | tions of the Panel, including any recommendations for leg- | | 23 | islation that the Panel considers appropriate, as follows | | 24 | "(A) An interim report not later than July 1 of | | 25 | the year. | - 1 "(B) A final report not later than December 1 - 2 of the year. - 3 "(2) Not later than December 15 of the year in which - 4 the Secretary receive a final report under paragraph - 5 (1)(B), the Secretary shall submit to the committees re- - 6 ferred to in subsection (b) a copy of the report together - 7 with the Secretary's comments on the report. - 8 "(e) Information From Federal Agencies.— - 9 The Panel may secure directly from the Department of - 10 Defense and any of its components and from any other - 11 Federal department and agency such information as the - 12 Panel considers necessary to carry out its duties under - 13 this section. The head of the department or agency con- - 14 cerned shall ensure that information requested by the - 15 Panel under this subsection is promptly provided. - 16 "(f) Personnel Matters.—(1) Each member of - 17 the Panel shall be compensated at a rate equal to the daily - 18 equivalent of the annual rate of basic pay prescribed for - 19 level IV of the Executive Schedule under section 5315 of - 20 title 5 for each day (including travel time) during which - 21 the member is engaged in the performance of the duties - 22 of the Panel. - 23 "(2) The members of the Panel shall be allowed travel - 24 expenses, including per diem in lieu of subsistence, at - 25 rates authorized for employees of agencies under sub- - 1 chapter I of chapter 57 of title 5 while away from their - 2 homes or regular places of business in the performance - 3 of services for the Panel. - 4 "(3)(A) The chairman of the Panel may, without re- - 5 gard to the civil service laws and regulations, appoint and - 6 terminate an executive director and a staff if the Panel - 7 determines that an executive director and staff are nec- - 8 essary in order for the Panel to perform its duties effec- - 9 tively. The employment of an executive director shall be - 10 subject to confirmation by the Panel. - 11 "(B) The chairman may fix the compensation of the - 12 executive director without regard to the provisions of - 13 chapter 51 and subchapter III of chapter 53 of title 5 re- - 14 lating to classification of positions and General Schedule - 15 pay rates, except that the rate of pay for the executive - 16 director may not exceed the rate payable for level V of - 17 the Executive Schedule under section 5316 of such title. - 18 "(4) Any Federal Government employee may be de- - 19 tailed to the Panel without reimbursement of the employ- - 20 ee's agency, and such detail shall be without interruption - 21 or loss of civil service status or privilege. The Secretary - 22 shall ensure that sufficient personnel are detailed to the - 23 Panel to enable the Panel to carry out its duties effec- - 24 tively. - 1 "(5) To the maximum extent practicable, the mem- - 2 bers and employees of the Panel shall travel on military - 3 aircraft, military ships, military vehicles, or other military - 4 conveyances when travel is necessary in the performance - 5 of a duty of the Panel, except that no such aircraft, ship, - 6 vehicle, or other conveyance may be scheduled primarily - 7 for the transportation of any such member or employee - 8 when the cost of commercial transportation is less expen- - 9 sive. - 10 "(g) Administrative
Provisions.—(1) The Panel - 11 may use the United States mails and obtain printing and - 12 binding services in the same manner and under the same - 13 conditions as other departments and agencies of the Fed- - 14 eral Government. - 15 "(2) The Secretary shall furnish the Panel any ad- - 16 ministrative and support services requested by the Panel. - 17 "(3) The Panel may accept, use, and dispose of gifts - 18 or donations of services or property. - 19 "(h) Payment of Panel Expenses.—The com- - 20 pensation, travel expenses, and per diem allowances of - 21 members and employees of the Panel shall be paid out of - 22 funds available to the Department of Defense for the pay- - 23 ment of compensation, travel allowances, and per diem al- - 24 lowances, respectively, of civilian employees of the Depart- - 25 ment. The other expenses of the Panel shall be paid out - 1 of funds available to the Department for the payment of - 2 similar expenses incurred by the Department. - 3 "(i) Termination.—The Panel shall terminate at - 4 the end of the year following the year in which the Panel - 5 submits its final report under subsection (d)(1)(B). For - 6 the period that begins 90 days after the date of submittal - 7 of the report, the activities and staff of the panel shall - 8 be reduced to a level that the Secretary of Defense consid- - 9 ers sufficient to continue the availability of the panel for - 10 consultation with the Secretary of Defense and with the - 11 Committee on Armed Services of the Senate and the Com- - 12 mittee on National Security of the House of Representa- - 13 tives.". - (c) CLERICAL AMENDMENTS.—(1) The table of sec- - 15 tions at the beginning of chapter 2 of title 10, United - 16 States Code, is amended by inserting after the item relat- - 17 ing to section 116 the following: - "117. Quadrennial defense review.". - 18 (2) The table of sections at the beginning of chapter - 19 7 of such title is amended by adding at the end the follow- - 20 ing: - "181. National Defense Panel.". - 21 (d) Continuation of 1997 National Defense - 22 Panel.—Section 924(j) of the Military Force Structure - 23 Review Act of 1996 (subtitle B of title IX of Public Law - 1 104–201; 110 Stat. 2626; 10 U.S.C. 111 note) is amended - 2 to read as follows: - 3 "(j) TERMINATION.—The Panel shall continue until - 4 the first National Defense Panel is established under sec- - 5 tion 181(a) of title 10, United States Code, and shall then - 6 terminate. The activities and staff of the panel shall be - 7 reduced to a level that the Secretary of Defense considers - 8 sufficient to continue the availability of the panel for con- - 9 sultation with the Secretary of Defense and with the Com- - 10 mittee on Armed Services of the Senate and the Commit- - 11 tee on National Security of the House of Representa- - 12 tives.". - 13 SEC. 906. MANAGEMENT REFORM FOR RESEARCH, DEVEL- - 14 OPMENT, TEST, AND EVALUATION. - 15 (a) Requirements for Analysis and Plan.—(1) - 16 The Secretary of Defense, acting through the Under Sec- - 17 retary of Defense for Acquisition and Technology, shall - 18 analyze the structures and processes of the Department - 19 of Defense for management of its laboratories and test - 20 and evaluation centers and, taking into consideration the - 21 analysis, develop a plan for improving the management of - 22 the laboratories and centers. The plan shall include the - 23 reorganizations and reforms that the Secretary considers - 24 appropriate. - 25 (2) The analysis shall include the following: - 1 (A) Opportunities to achieve efficiency and re-2 duce duplication of efforts by consolidating respon-3 sibilities for research, development, test, and evalua-4 tion, by area or function, in a military department 5 as a lead agency or executive agent. - (B) Reforms of the management processes of Department of Defense laboratories and test and evaluation centers that would reduce costs and increase efficiency in the conduct of research, development, test, and evaluation. - (C) Opportunities for Department of Defense laboratories and test and evaluation centers to enter into partnership arrangements with laboratories in industry, academia, and other Federal agencies that demonstrate leadership, initiative, and innovation in research, development, test, and evaluation. - (D) The benefits of consolidating test ranges and test facilities under one management structure. - (E) Personnel demonstration projects and pilot projects that are being carried out to address the challenges for and constraints on recruitment and retention of scientists and engineers. - (F) The extent to which there is disseminated within the Department of Defense laboratories and test and evaluation centers information regarding 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 - 1 initiatives that have successfully improved efficiency - 2 through reform of management processes and other - 3 means. - 4 (G) Any cost savings that can be derived di- - 5 rectly from reorganization of management struc- - 6 tures. - 7 (H) Options for reinvesting any such cost sav- - 8 ings in the Department of Defense laboratories and - 9 test and evaluation centers. - 10 (3) The Secretary shall submit the plan required - 11 under paragraph (1) to the congressional defense commit- - 12 tees not later than 180 days after the date of the enact- - 13 ment of this Act. - 14 (b) Cost-Based Management Information Sys- - 15 TEM.—(1) The Secretary of Defense shall develop a plan, - 16 including a schedule, for establishing a cost-based man- - 17 agement information system for Department of Defense - 18 laboratories and test and evaluation centers. The system - 19 shall provide for accurately identifying and comparing the - 20 costs of operating each laboratory and each center. - 21 (2) In preparing the plan, the Secretary shall assess - 22 the feasibility and desirability of establishing a common - 23 methodology for assessing costs. The Secretary shall con- - 24 sider the use of a revolving fund as one potential meth- - 25 odology. | 1 | (3) The Secretary shall submit the plan required | |----|--| | 2 | under paragraph (1) to the congressional defense commit- | | 3 | tees not later than 90 days after the date of the enactment | | 4 | of this Act. | | 5 | SEC. 907. RESTRUCTURING OF ADMINISTRATION OF FISH- | | 6 | ER HOUSES. | | 7 | (a) Administration as Nonappropriated Fund | | 8 | Instrumentality.—(1) Chapter 147 of title 10, United | | 9 | States Code, is amended by adding at the end the follow- | | 10 | ing: | | 11 | "§ 2490b. Fisher Houses: administration as non- | | 12 | appropriated fund instrumentality | | 13 | "(a) Fisher Houses and Suites.—(1) For the | | 14 | purposes of this section, a Fisher House is a housing facil- | | 15 | ity that— | | 16 | "(A) is located in proximity to a health care fa- | | 17 | cility of the Army, the Air Force, or the Navy; | | 18 | "(B) is available for residential use on a tem- | | 19 | porary basis by patients of that health care facility, | | 20 | members of the families of such patients, and others | | 21 | providing the equivalent of familial support for such | | 22 | patients; and | | 23 | "(C) has been constructed and donated by— | | 24 | "(i) the Zachary and Elizabeth M. Fisher | | 25 | Armed Services Foundation; or | - 1 "(ii) another source, if the Secretary des- - 2 ignates the housing facility as a Fisher House. - 3 "(2) For the purposes of this section, a Fisher Suite - 4 is one or more rooms that meet the requirements of sub- - 5 paragraph (A) and (B) of paragraph (1), are constructed, - 6 altered, or repaired and donated by a source described in - 7 subparagraph (C) of that paragraph, and are designated - 8 by the Secretary concerned as a Fisher Suite. - 9 "(b) Nonappropriated Fund Instrumental- - 10 ITY.—The Secretary of a military department shall admin- - 11 ister all Fisher Houses and Fisher Suites associated with - 12 health care facilities of that military department as a non- - 13 appropriated fund instrumentality of the United States. - 14 "(c) GOVERNANCE.—The Secretary shall establish a - 15 system for the governance of the nonappropriated fund in- - 16 strumentality. - 17 "(d) Central Fund.—The Secretary shall establish - 18 a single fund as the source of funding for the operation, - 19 maintenance, and improvement of all Fisher Houses and - 20 Fisher Suites of the nonappropriated fund instrumental- - 21 ity. - 22 "(e) Acceptance of Contributions and Fees.— - 23 The Secretary of a military department may accept - 24 money, property, and services donated for the support of - 25 a Fisher House or Fisher Suite, and may impose fees re- | 1 | lating to the use of the Fisher Houses and Fisher Suites | |----|--| | 2 | All monetary donations, and the proceeds of the disposal | | 3 | of any other donated property, accepted by the Secretary | | 4 | under this subsection shall be credited to the fund estab- | | 5 | lished under subsection (d) for the Fisher Houses and | | 6 | Fisher Suites of that military department and shall be | | 7 | available for all Fisher Houses and Fisher Suites of that | | 8 | military department. | | 9 | "(f) Annual Report.—Not later than January 15 | | 10 | of each year, the Secretary of each military department | | 11 | shall submit a report on Fisher House operations to the | | 12 | Committee on Armed Services of the Senate and the Com- | | 13 | mittee on National Security of the House of Representa- | | 14 | tives. The report shall include, at a minimum, the follow- | | 15 | ing: | | 16 | "(1) The amount in the fund established by the | | 17 | Secretary for the Fisher Houses and Fisher Suites | | 18 | under subsection (d), as of October 1 of the previous | | 19 | year. | | 20 | "(2) The operation of the fund during the fiscal | | 21 | year ending on the day before that date, including— | | 22 | "(A)
all gifts, fees, and interest credited to | | 23 | the fund; and | | 24 | "(B) the disbursements from the fund. | | 1 | "(3) The budget for the operation of the Fisher | |----|--| | 2 | Houses and Fisher Suites for the fiscal year in | | 3 | which the report is submitted.". | | 4 | (2) The table of sections at the beginning of such | | 5 | chapter is amended by adding at the end the following: | | | "2490b. Fisher Houses: administration as nonappropriated fund instrumentality.". | | 6 | (b) Funding Transition.—(1) Not later than 90 | | 7 | days after the date of the enactment of this Act the Sec- | | 8 | retary of each military department shall— | | 9 | (A) establish the fund required under section | | 10 | 2490b(d) of title 10, United States Code (as added | | 11 | by subsection (a)); and | | 12 | (B) close the Fisher House trust fund for that | | 13 | department and transfer the amounts in the closed | | 14 | fund to the newly established fund. | | 15 | (2) Of the amounts appropriated for the Navy pursu- | | 16 | ant to section 301, the Secretary of the Navy shall trans- | | 17 | fer to the fund established by the Secretary under section | | 18 | 2490b(d) of title 10, United States Code (as added by sub- | | 19 | section (a)) such amount as the Secretary considers appro- | 20 priate for establishing in the fund a corpus sufficient for operating Fisher Houses and Fisher Suites of the Navy. pursuant to section 301, the Secretary of the Air Force (3) Of the amounts appropriated for the Air Force - 1 under section 2490b(d) of title 10, United States Code - 2 (as added by subsection (a)) such amount as the Secretary - 3 considers appropriate for establishing in the fund a corpus - 4 sufficient for operating Fisher Houses and Fisher Suites - 5 of the Air Force. - 6 (4) The Secretary of each military department, upon - 7 completing the actions required of the Secretary under the - 8 preceding paragraphs of this subsection, shall submit to - 9 Congress a report containing— - 10 (A) the Secretary's certification that those ac- - 11 tions have been completed; and - (B) a statement of the amount deposited in the - 13 newly established fund. - 14 (5) Amounts transferred to a fund established under - 15 section 2490b(d) of title 10, United States Code (as added - 16 by subsection (a)), shall be available without fiscal year - 17 limitation for the purposes for which the fund is estab- - 18 lished and shall be administered as nonappropriated - 19 funds. - 20 (c) Conforming Repeals.—(1) Section 2221 of - 21 title 10, United States Code, and the item relating to that - 22 section in the table of sections at the beginning of chapter - 23 131 of such title, are repealed. | 1 | (2) Section 1321(a) of title 31, United States Code, | |----|---| | 2 | is amended by striking out paragraphs (92), (93), and | | 3 | (94). | | 4 | (3) The amendments made by paragraphs (1) and (2) | | 5 | shall take effect 90 days after the date of the enactment | | 6 | of this Act. | | 7 | SEC. 908. REDESIGNATION OF DIRECTOR OF DEFENSE RE- | | 8 | SEARCH AND ENGINEERING AS DIRECTOR OF | | 9 | DEFENSE TECHNOLOGY AND | | 10 | COUNTERPROLIFERATION AND TRANSFER | | 11 | OF RESPONSIBILITIES. | | 12 | (a) Redesignation.—Subsection (a) of section 137 | | 13 | of title 10, United States Code, is amended by striking | | 14 | out "Director of Defense Research and Engineering" and | | 15 | inserting in lieu thereof "Director of Defense Technology | | 16 | and Counterproliferation". | | 17 | (b) Duties.—Subsection (b) of such section 137 is | | 18 | amended to read as follows: | | 19 | "(b) The Director of Defense Technology and | | 20 | Counterproliferation shall— | | 21 | "(1) except as otherwise prescribed by the Sec- | | 22 | retary of Defense, perform such duties relating to | | 23 | research and engineering as the Under Secretary of | | 24 | Defense for Acquisition and Technology may pre- | | 25 | scribe; | | 1 | "(2) advise the Secretary of Defense on matters | |----|--| | 2 | relating to nuclear energy and nuclear weapons; | | 3 | "(3) serve as the Staff Director of the Joint | | 4 | Nuclear Weapons Council under section 179 of this | | 5 | title; and | | 6 | "(4) perform such other duties as the Secretary | | 7 | of Defense may prescribe.". | | 8 | (e) Abolishment of Position of Assistant to | | 9 | THE SECRETARY OF DEFENSE FOR NUCLEAR AND CHEM- | | 10 | ICAL AND BIOLOGICAL DEFENSE PROGRAMS.—Section | | 11 | 142 of such title is repealed. | | 12 | (d) Conforming Amendments.—(1) Title 5, | | 13 | United States Code, is amended as follows: | | 14 | (A) In section 5315, by striking out "Director | | 15 | of Defense Research and Engineering" and inserting | | 16 | in lieu thereof the following: | | 17 | "Director of Defense Technology and | | 18 | Counterproliferation". | | 19 | (B) In section 5316, by striking out "Assistant | | 20 | to the Secretary of Defense for Nuclear and Chemi- | | 21 | cal and Biological Defense Programs, Department of | | 22 | Defense.". | | 23 | (2) Title 10, United States Code, is amended as fol- | | 24 | lows: | | 1 | (A) In section 131(b), by striking out para- | |----|--| | 2 | graph (6) and inserting in lieu thereof the following: | | 3 | "(6) Director of Defense Technology and | | 4 | Counterproliferation.". | | 5 | (B) In section 138(d), by striking out "Director | | 6 | of Defense Research and Engineering" and inserting | | 7 | in lieu thereof "Director of Defense Technology and | | 8 | Counterproliferation". | | 9 | (C) In section 179(c)(2), by striking out "As- | | 10 | sistant to the Secretary of Defense for Nuclear and | | 11 | Chemical and Biological Defense Programs" and in- | | 12 | serting in lieu thereof "Director of Defense Tech- | | 13 | nology and Counterproliferation". | | 14 | (D) In section 2350a(g)(3), by striking out | | 15 | "Deputy Director, Defense Research and Engineer- | | 16 | ing (Test and Evaluation)" and inserting in lieu | | 17 | thereof "Under Secretary of Defense for Acquisition | | 18 | and Technology". | | 19 | (E) In section 2617(a), by striking out "Direc- | | 20 | tor of Defense Research and Engineering" and in- | | 21 | serting in lieu thereof "Director of Defense Tech- | | 22 | nology and Counterproliferation". | | 23 | (F) In section 2902(b), by striking out para- | graph (1) and inserting in lieu thereof the following: 1 "(1) The Director of Defense Technology and 2 Counterproliferation.". 3 (3) Section 257(a) of the National Defense Authorization Act for Fiscal Year 1995 (10 U.S.C. 2358 note) is amended by striking out "Director of Defense Research 5 6 and Engineering" and inserting in lieu thereof "Director 7 of Defense Technology and Counterproliferation". 8 (4) The National Defense Authorization Act for Fiscal Year 1994 is amended as follows: 10 (A) In section 802(a) (10 U.S.C. 2358 note), 11 by striking out "Director of Defense Research and 12 Engineering" and inserting in lieu thereof "Director 13 of Defense Technology and Counterproliferation". 14 (B) In section 1605(a)(5), (22 U.S.C. 2751 15 note) by striking out "Assistant to the Secretary of 16 Defense for Nuclear and Chemical and Biological 17 Defense Programs" and inserting in lieu thereof 18 "Director ofDefense Technology and 19 Counterproliferation". 20 (e) CLERICAL AMENDMENTS.—(1) The section head-21 ing of section 137 of title 10, United States Code, is amended to read as follows: | 1 | "§ 137. Director of Defense Technology and | |----|---| | 2 | Counterproliferation". | | 3 | (2) The table of sections at the beginning of chapter | | 4 | 4 of title 10, United States Code, is amended— | | 5 | (A) by striking out the item relating to section | | 6 | 137 and inserting in lieu thereof the following: | | | "137. Director of Defense Technology and Counterproliferation."; | | 7 | and | | 8 | (B) by striking out the item relating to section | | 9 | 142. | | 10 | SEC. 909. CENTER FOR HEMISPHERIC DEFENSE STUDIES. | | 11 | (a) Funding for Center for Hemispheric De- | | 12 | FENSE STUDIES.—(1) Chapter 108 of title 10, United | | 13 | States Code, is amended by adding at the end the follow- | | 14 | ing: | | 15 | "§ 2166. National Defense University: funding of com- | | 16 | ponent institution | | 17 | "Funds available for the payment of personnel ex- | | 18 | penses under the Latin American cooperation authority | | 19 | set forth in section 1050 of this title are also available | | 20 | for the costs of the operation of the Center for Hemi- | | 21 | spheric Defense Studies.". | | 22 | (2) The table of sections at the beginning of such | | 23 | chapter is amended by adding at the end the following: | | | "2166. National Defense University: funding of component institution.". | | | 200 | |----|--| | 1 | (b) Conforming Amendment.—Section 1050 of | | 2 | title 10, United States Code, is amended by inserting | | 3 | "Secretary of Defense or the" before "Secretary of a mili- | | 4 | tary department". | | 5 | SEC. 910. MILITARY AVIATION ACCIDENT INVESTIGATIONS | | 6 | (a) FINDINGS.—Congress makes the following find- | | 7 | ings: | | 8 | (1) In February 1996, the Government Ac- | | 9 | counting Office released a report highlighting a 75 | | 10 | percent reduction in aviation Class A mishaps, a 70 | | 11 | percent reduction in aviation mishap fatalities and a | | 12 | 65 percent reduction in Class A mishap rates from | | 13 | 1975–1995 (Military Aircraft Safety—Significant | | 14 | Improvements since 1975). | | 15 | (2) In February 1998, the Government Ac- | | 16 | counting Office completed a follow-up review of mili- | | 17 | tary aircraft safety, noting that the military
experi- | | 18 | enced fewer serious aviation mishaps in fiscal years | | 19 | 1996 and 1997 than in previous fiscal years (Mili- | | 20 | tary Aircraft Safety: Serious Accidents Remain at | | 21 | Historically Low Levels). | | 22 | (3) The report required by section 1046 of the | | 23 | National Defense Authorization Act for fiscal year | | 24 | 1998 (Public Law 105-85: 111 Stat 1888) con- | cluded, "DoD found no evidence that changing exist- - ing investigation processes to more closely resemble those of the NTSB would help DoD to find more answers more quickly, or accurately". - (4) The Department of Defense must further improve its aviation safety by fully examining all options for improving or replacing its current aviation accident investigation processes. - (5) The inter-service working group formed as a result of that report has contributed to progress in military aviation accident investigations by identifying ways to improve family assistance, as has the formal policy direction coordinated by the Office of the Secretary of Defense. - (6) Such progress includes the issuance of Air Force Instruction 90–701 entitled "Assistance to Families of Persons Involved in Air Force Aviation Mishaps", that attempts to meet the need for a more timely flow of relevant information to families, a family liaison officer, and the establishment of the Air Force Office of Family Assistance. However, formal policy directions and Air Force instructions have not adequately addressed the failure to provide primary next of kin of members of the Armed Forces involved in military aviation accidents with interim reports regarding the course of investigations into - such accidents, and the Department of Defense must improve its procedures for informing the families of the persons involved in military aviation mishaps. - 4 (7) The report referred to in paragraph (3) 5 concluded that the Department would "benefit from 6 the disappearance of the misperception that the priv7 ileged portion of the safety investigation exists to 8 hide unfavorable information". - (8) That report further specified that "[e]ach Military Department has procedures in place to place to provide redacted copies of the final [privileged] safety report to the families. However, families must formally request a copy of the final safety investigation report". - 15 (9) Current efforts to improve family notification 16 would be enhanced by the issuance by the Secretary of 17 Defense of uniform regulations to improve the timeliness 18 and reliability of information provided to the primary next 19 of kin of persons involved in military aviation accidents 20 during and following both the legal investigation and safe-21 ty investigation phases of such investigations. - (b) Evaluation of Department of Defense - 23 AVIATION ACCIDENT INVESTIGATION PROCEDURES.—(1) - 24 The Secretary of Defense shall establish a task force to— 10 11 12 13 | 1 | (A) review the procedures employed by the De- | |----|---| | 2 | partment of Defense to conduct military aviation ac- | | 3 | cident investigations; and | | 4 | (B) identify mechanisms for improving such in- | | 5 | vestigations and the military aviation accident inves- | | 6 | tigation process. | | 7 | (2) The Secretary shall appoint to the task force the | | 8 | following: | | 9 | (A) An appropriate number of members of the | | 10 | Armed Forces, including both members of the regu- | | 11 | lar components and the reserve components, who | | 12 | have experience relating to military aviation or in- | | 13 | vestigations into military aviation accidents. | | 14 | (B) An appropriate number of former members | | 15 | of the Armed Forces who have such experience. | | 16 | (C) With the concurrence of the member con- | | 17 | cerned, a member of the National Transportation | | 18 | Safety Board. | | 19 | (3)(A) The task force shall submit to Congress an | | 20 | interim report and a final report on its activities under | | 21 | this subsection. The interim report shall be submitted on | | 22 | December 1, 1998, and the final report shall be submitted | | 23 | on March 31, 1999. | | 24 | (B) Each report under subparagraph (A) shall in- | | 25 | clude the following: | - 1 (i) An assessment of the advisability of conduct-2 ing all military aviation accident investigations 3 through an entity that is independent of the military 4 departments. - (ii) An assessment of the effectiveness of the current military aviation accident investigation process in identifying the cause of military aviation accidents and correcting problems so identified in a timely manner. - (iii) An assessment whether or not the procedures for sharing the results of military aviation accident investigations among the military departments should be improved. - (iv) An assessment of the advisability of centralized training and instruction for military aircraft investigators. - (v) An assessment of any costs or cost avoidances that would result from the elimination of any overlap in military aviation accident investigation activities conducted under the current so-called "two-track" investigation process. - (vi) Any improvements or modifications in the current military aviation accident investigation process that the task force considers appropriate to re- - duce the potential for aviation accidents and in- - 2 crease public confidence in the process. - 3 (c) Uniform Regulations for Release of In- - 4 TERIM SAFETY INVESTIGATION REPORTS.—(1)(A) Not - 5 later than May 1, 1999, the Secretary of Defense shall - 6 prescribe regulations that provide for the release to the - 7 family members of persons involved in military aviation - 8 accidents, and to members of the public, of reports re- - 9 ferred to in paragraph (2). - 10 (B) The regulations shall apply uniformly to each - 11 military department. - 12 (2) A report under paragraph (1) is a report on the - 13 findings of any ongoing privileged safety investigation into - 14 an accident referred to in that paragraph. Such report - 15 shall be in a redacted form or other form appropriate to - 16 preserve witness confidentiality and to minimize the ef- - 17 fects of the release of information in such report on na- - 18 tional security. - 19 (3) Reports under paragraph (1) shall be made avail- - 20 able— - 21 (A) in the case of family members, at least once - every 30 days or upon the development of a new or - significantly changed finding during the course of - the investigation concerned; and | 1 | (B) in the case of members of the public, on re- | |----|---| | 2 | quest. | | 3 | TITLE X—GENERAL PROVISIONS | | 4 | Subtitle A—Financial Matters | | 5 | SEC. 1001. TRANSFER AUTHORITY. | | 6 | (a) Authority To Transfer Authorizations.— | | 7 | (1) Upon determination by the Secretary of Defense that | | 8 | such action is necessary in the national interest, the Sec- | | 9 | retary may transfer amounts of authorizations made avail- | | 10 | able to the Department of Defense in this division for fis- | | 11 | cal year 1999 between any such authorizations for that | | 12 | fiscal year (or any subdivisions thereof). Amounts of au- | | 13 | thorizations so transferred shall be merged with and be | | 14 | available for the same purposes as the authorization to | | 15 | which transferred. | | 16 | (2) The total amount of authorizations that the Sec- | | 17 | retary may transfer under the authority of this section | | 18 | may not exceed \$2,000,000,000. | | 19 | (b) LIMITATIONS.—The authority provided by this | | 20 | section to transfer authorizations— | | 21 | (1) may only be used to provide authority for | | 22 | items that have a higher priority than the items | | 23 | from which authority is transferred; and | | 1 | (2) may not be used to provide authority for an | |--|--| | 2 | item that has been denied authorization by Con- | | 3 | gress. | | 4 | (c) Effect on Authorization Amounts.—A | | 5 | transfer made from one account to another under the au- | | 6 | thority of this section shall be deemed to increase the | | 7 | amount authorized for the account to which the amount | | 8 | is transferred by an amount equal to the amount trans- | | 9 | ferred. | | 10 | (d) Notice to Congress.—The Secretary shall | | 11 | promptly notify Congress of each transfer made under | | 12 | subsection (a). | | | | | 13 | SEC. 1002. AUTHORIZATION OF EMERGENCY APPROPRIA- | | 13
14 | SEC. 1002. AUTHORIZATION OF EMERGENCY APPROPRIA-
TIONS FOR FISCAL YEAR 1999. | | | | | 14
15 | TIONS FOR FISCAL YEAR 1999. | | 14
15
16 | TIONS FOR FISCAL YEAR 1999. (a) AUTHORIZATION OF APPROPRIATIONS.—Funds are hereby authorized to be appropriated for the Depart- | | 14
15
16
17 | TIONS FOR FISCAL YEAR 1999. (a) AUTHORIZATION OF APPROPRIATIONS.—Funds are hereby authorized to be appropriated for the Depart- | | 14
15
16
17 | tions for fiscal year 1999. (a) Authorization of Appropriated for the Department of Defense for fiscal year 1999 for incremental costs | | 14
15
16
17 | tions for fiscal year 1999. (a) Authorization of Appropriated for the Department of Defense for fiscal year 1999 for incremental costs of operations of the Armed Forces in and around Bosnia | | 14
15
16
17
18 | tions for fiscal year 1999. (a) Authorization of Appropriated for the Department of Defense for fiscal year 1999 for incremental costs of operations of the Armed Forces in and around Bosnia and Herzegovina in the total amount of \$1,858,600,000, | |
14
15
16
17
18
19
20 | tions for fiscal year 1999. (a) Authorization of Appropriations.—Funds are hereby authorized to be appropriated for the Department of Defense for fiscal year 1999 for incremental costs of operations of the Armed Forces in and around Bosnia and Herzegovina in the total amount of \$1,858,600,000, as follows: | | 14
15
16
17
18
19
20
21 | (a) Authorization of Appropriated for the Department of Defense for fiscal year 1999 for incremental costs of operations of the Armed Forces in and around Bosnia and Herzegovina in the total amount of \$1,858,600,000, as follows: (1) For military personnel, in addition to the | | 14
15
16
17
18
19
20
21 | (a) Authorization of Appropriated for the Department of Defense for fiscal year 1999 for incremental costs of operations of the Armed Forces in and around Bosnia and Herzegovina in the total amount of \$1,858,600,000, as follows: (1) For military personnel, in addition to the amounts authorized to be appropriated in title IV of | 1 (C) For the Marine Corps, \$2,700,000. 2 (D) For the Air Force, \$33,900,000. 3 (E) For the Naval Reserve, \$2,200,000. 4 (2) For operation and maintenance for the 5 Overseas Contingency Operations Transfer Fund, in 6 addition to the total amount authorized to be appro-7 priated for that fund in section 301(a)(25) of this 8 Act, \$1,512,400,000. 9 (b) Transfer Authority.—Upon determination by 10 the Secretary of Defense that such action is necessary in the national interest, the Secretary may transfer amounts 12 of authorizations made available to the Department of Defense in subsection (a)(2) for fiscal year 1999 to any of the authorizations for that fiscal year in section 301. 14 15 Amounts of authorizations so transferred shall be merged with and be available for the same purposes as the authorization to which transferred. The transfer authority under this subsection is in addition to any other transfer author-18 19 ity provided in this Act. 20 (c) Designation as Emergency.—Funds author-21 ized to be appropriated in accordance with subsection (a) 22 are designated as emergency requirements pursuant to 23 section 251(b)(2)(A) of the Balanced Budget and Emer- gency Deficit Control Act of 1985. | 1 | SEC. 1003. AUTHORIZATION OF PRIOR EMERGENCY SUP- | |----|--| | 2 | PLEMENTAL APPROPRIATIONS FOR FISCAL | | 3 | YEAR 1998. | | 4 | Amounts authorized to be appropriated to the De- | | 5 | partment of Defense for fiscal year 1998 in the National | | 6 | Defense Authorization Act for Fiscal Year 1998 (Public | | 7 | Law 105–85) are hereby adjusted, with respect to any | | 8 | such authorized amount, by the amount by which appro- | | 9 | priations pursuant to such authorization were increased | | 10 | (by a supplemental appropriation) or decreased (by a re- | | 11 | scission), or both, in the 1998 Supplemental Appropria- | | 12 | tions and Rescissions Act (Public Law 105–174). | | 13 | SEC. 1004. PARTNERSHIP FOR PEACE INFORMATION SYS- | | 14 | TEM MANAGEMENT. | | 15 | Funds authorized to be appropriated under titles II | | 16 | and III of this Act shall be available for Partnership for | | 17 | Peace information management systems as follows: | | 18 | (1) Of the amount authorized to be appro- | | 19 | priated under section 201(4) for Defense-wide activi- | | 20 | ties, \$2,000,000. | | 21 | (2) Of the amount authorized to be appro- | | 22 | priated under section 301 for Defense-wide activi- | | 23 | ties, \$3,000,000. | | 1 | SEC. 1005. REDUCTIONS IN FISCAL YEAR 1998 AUTHORIZA- | |----|---| | 2 | TIONS OF APPROPRIATIONS FOR DIVISION A | | 3 | AND DIVISION B AND INCREASES IN CERTAIN | | 4 | AUTHORIZATIONS OF APPROPRIATIONS. | | 5 | (a) Total Reduction.—Notwithstanding any other | | 6 | provision in this division, amounts authorized to be appro- | | 7 | priated under other provisions of this division are reduced | | 8 | in accordance with subsection (b) by the total amount of | | 9 | \$421,900,000 in order to reflect savings resulting from | | 10 | revised economic assumptions. | | 11 | (b) Distribution of Reduction.— | | 12 | (1) Procurement.—Amounts authorized to be | | 13 | appropriated for procurement under title I are re- | | 14 | duced as follows: | | 15 | (A) ARMY.—For the Army: | | 16 | (i) AIRCRAFT.—For aircraft under | | 17 | section 101(1), by \$4,000,000. | | 18 | (ii) Missiles.—For missiles under | | 19 | section 101(2), by \$4,000,000. | | 20 | (iii) Weapons and tracked combat | | 21 | VEHICLES.—For weapons and tracked | | 22 | combat vehicles under section 101(3), by | | 23 | \$4,000,000. | | 24 | (iv) Ammunition.—For ammunition | | 25 | under section 101(4) by \$3 000 000 | | 1 | (v) Other Procurement.—For | |----|--| | 2 | other procurement under section 101(5), | | 3 | by \$9,000,000. | | 4 | (B) NAVY AND MARINE CORPS.—For the | | 5 | Navy, Marine Corps, or both the Navy and Ma- | | 6 | rine Corps: | | 7 | (i) AIRCRAFT.—For aircraft under | | 8 | section $102(a)(1)$, by $$22,000,000$. | | 9 | (ii) Weapons.—For weapons, includ- | | 10 | ing missiles and torpedoes, under section | | 11 | 102(a)(2), by \$4,000,000. | | 12 | (iii) Shipbuilding and conver- | | 13 | SION.—For shipbuilding and conversion | | 14 | under section $102(a)(3)$, by \$18,000,000. | | 15 | (iv) Other Procurement.—For | | 16 | other procurement under section | | 17 | 102(a)(4), by \$12,000,000. | | 18 | (v) Marine corps procurement.— | | 19 | For procurement for the Marine Corps | | 20 | under section 102(b), by \$2,000,000. | | 21 | (vi) Ammunition.—For ammunition | | 22 | under section $102(c)$, by $$1,000,000$. | | 23 | (C) AIR FORCE.—For the Air Force: | | 24 | (i) AIRCRAFT.—For aircraft under | | 25 | section 103(1), by \$23,000,000. | | 1 | (ii) Missiles.—For missiles under | |----|---| | 2 | section $103(2)$, by \$7,000,000. | | 3 | (iii) Ammunition.—For ammunition | | 4 | under section $103(3)$, by $$1,000,000$. | | 5 | (iv) Other Procurement.—For | | 6 | other procurement under section 103(4), | | 7 | by \$17,500,000. | | 8 | (D) Defense-wide activities.—For the | | 9 | Department of Defense for Defense-wide activi- | | 10 | ties under section 104, by \$5,800,000. | | 11 | (E) CHEMICAL DEMILITARIZATION PRO- | | 12 | GRAM.—For the destruction of lethal chemical | | 13 | agents and munitions and of chemical warfare | | 14 | material under section 107, by \$3,000,000. | | 15 | (2) RDT&E.—Amounts authorized to be ap- | | 16 | propriated for research, development, test, and eval- | | 17 | uation under title II are reduced as follows: | | 18 | (A) ARMY.—For the Army under section | | 19 | 201(1), by \$10,000,000. | | 20 | (B) NAVY.—For the Navy under section | | 21 | 201(2), by \$20,000,000. | | 22 | (C) AIR FORCE.—For the Air Force under | | 23 | section 201(3) by \$39,000,000 | | 1 | (D) Defense-wide activities.—For De- | |----|---| | 2 | fense-wide activities under section 201(4), by | | 3 | \$26,700,000. | | 4 | (3) OPERATION AND MAINTENANCE.—Amounts | | 5 | authorized to be appropriated for operation and | | 6 | maintenance under title III are reduced as follows | | 7 | (A) ARMY.—For the Army under section | | 8 | 301(a)(1), by $$24,000,000$. | | 9 | (B) NAVY.—For the Navy under section | | 10 | 301(a)(2), by $$32,000,000$. | | 11 | (C) Marine corps.—For the Marine | | 12 | Corps under section $301(a)(3)$, by \$4,000,000 | | 13 | (D) AIR FORCE.—For the Air Force under | | 14 | section $301(a)(4)$, by $$31,000,000$. | | 15 | (E) Defense-wide activities.—For De- | | 16 | fense-wide activities under section 301(a)(6), by | | 17 | \$17,600,000. | | 18 | (F) ARMY RESERVE.—For the Army Re- | | 19 | serve under section $301(a)(7)$, by $$2,000,000$. | | 20 | (G) NAVAL RESERVE.—For the Naval Re- | | 21 | serve under section $301(a)(8)$, by $$2,000,000$. | | 22 | (H) AIR FORCE RESERVE.—For the Air | | 23 | Force Reserve under section 301(a)(10), by | | 24 | \$2,000,000. | | 1 | (I) ARMY NATIONAL GUARD.—For the | |----|--| | 2 | Army National Guard under section | | 3 | 301(a)(11), by $$4,000,000$. | | 4 | (J) AIR NATIONAL GUARD.—For the Air | | 5 | National Guard under section 301(a)(12), by | | 6 | \$4,000,000. | | 7 | (K) Environmental restoration, | | 8 | ARMY.—For Environmental Restoration, Army | | 9 | under section $301(a)(15)$, by $$1,000,000$. | | 10 | (L) Environmental restoration, | | 11 | NAVY.—For Environmental Restoration, Navy | | 12 | under section $301(a)(16)$, by $$1,000,000$. | | 13 | (M) Environmental restoration, air | | 14 | Force.—For Environmental Restoration, Air | | 15 | Force under section $301(a)(17)$, by $$1,000,000$. | | 16 | (N) Environmental restoration, de- | | 17 | FENSE-WIDE.—For Environmental Restoration, | | 18 | Defense-wide under section 301(a)(18), by | | 19 | \$1,000,000. | | 20 | (O) Drug interdiction and counter- | | 21 | DRUG ACTIVITIES, DEFENSE-WIDE.—For Drug | | 22 | Interdiction and Counter-drug Activities, De- | | 23 | fense-wide under section 301(a)(21), by | | 24 | \$2,000,000. | | 1 | (P) Medical programs, defense.—For | |----|---| | 2 | Medical Programs, Defense under section | | 3 | 301(a)(23), by $$36,000,000$. | | 4 | (4) Military construction, army.— | | 5 | Amounts authorized to be appropriated for military | | 6 | construction, Army, under title XXI by section | | 7 | 2104(a) are reduced by \$5,000,000, of which | | 8 | \$3,000,000 shall be a reduction of support of mili- | | 9 | tary family housing under section 2104(a)(5)(B). | | 10 | (5) MILITARY CONSTRUCTION, NAVY.—Amounts | | 11 | authorized to be appropriated for military construc- | | 12 | tion,
Navy, under title XXII by section 2204(a) are | | 13 | reduced by \$5,000,000, of which— | | 14 | (A) \$1,000,000 shall be a reduction of con- | | 15 | struction and acquisition of military family | | 16 | housing under section 2204(a)(5)(A); and | | 17 | (B) \$3,000,000 shall be a reduction of | | 18 | support of military family housing under sec- | | 19 | tion $2204(a)(5)(B)$. | | 20 | (6) Military construction, air force.— | | 21 | Amounts authorized to be appropriated for military | | 22 | construction, Air Force, under title XXIII by section | | 23 | 2304(a) are reduced by \$4 000 000, of which— | | 1 | (A) \$1,000,000 shall be a reduction of con- | |----|--| | 2 | struction and acquisition of military family | | 3 | housing under section 2304(a)(5)(A); and | | 4 | (B) \$2,000,000 shall be a reduction of | | 5 | support of military family housing under sec- | | 6 | tion $2304(a)(5)(B)$. | | 7 | (7) Military construction, defense agen- | | 8 | CIES.—Amounts authorized to be appropriated for | | 9 | military construction, Defense Agencies, under title | | 10 | XXIV by section 2404(a) are reduced by | | 11 | \$6,300,000, of which \$5,000,000 shall be a reduc- | | 12 | tion of defense base closure and realignment under | | 13 | section 2404(a)(10), of which— | | 14 | (A) \$1,000,000 shall be a reduction of de- | | 15 | fense base closure and realignment, Army; | | 16 | (B) \$2,000,000 shall be a reduction of de- | | 17 | fense base closure and realignment, Navy; and | | 18 | (C) \$2,000,000 shall be a reduction of de- | | 19 | fense base closure and realignment, Air Force. | | 20 | (8) NORTH ATLANTIC TREATY ORGANIZATION | | 21 | SECURITY INVESTMENT PROGRAM.—Amounts au- | | 22 | thorized to be appropriated for contributions to the | | 23 | North Atlantic Treaty Organization Security Invest- | | 24 | ment program under title XXV by section 2502 are | | 25 | reduced by $$1,000,000$. | | 1 | (c) Proportionate Reductions Within Ac- | |----|---| | 2 | COUNTS.—The amount provided for each budget activity, | | 3 | budget activity group, budget subactivity group, program, | | 4 | project, or activity under an authorization of appropria- | | 5 | tions reduced by subsection (b) is hereby reduced by the | | 6 | percentage computed by dividing the total amount of that | | 7 | authorization of appropriations (before the reduction) into | | 8 | the amount by which that total amount is so reduced. | | 9 | (d) Increase in Certain Authorizations of Ap- | | 10 | PROPRIATIONS.— | | 11 | (1) Operation and maintenance, army na- | | 12 | TIONAL GUARD.—The amount authorized to be ap- | | 13 | propriated by section 301(a)(11), as reduced by sub- | | 14 | section (b)(3)(I), is increased by $$120,000,000$. | | 15 | (2) Other defense programs, department | | 16 | OF ENERGY.—The amount authorized to be appro- | | 17 | priated by section 3103 is increased by \$20,000,000, | | 18 | which amount shall be available for verification and | | 19 | control technology under paragraph (1)(C) of that | | 20 | section. | | 21 | SEC. 1006. AMOUNT AUTHORIZED FOR CONTRIBUTIONS | | 22 | FOR NATO COMMON-FUNDED BUDGETS. | | 23 | (a) Total Amount.—Contributions are authorized | | 24 | to be made in fiscal year 1999 for the common-funded | | 25 | budgets of NATO, out of funds available for the Depart- | - 1 ment of Defense for that purpose, in the total amount that - 2 is equal to the sum of (1) the amounts of the unexpended - 3 balances, as of the end of fiscal year 1998, of funds appro- - 4 priated for fiscal years before fiscal year 1999 for pay- - 5 ments for such budgets, (2) the amount authorized to be - 6 appropriated under section 301(a)(1) that is available for - 7 contributions for the NATO common-funded military - 8 budget under section 314, (3) the amount authorized to - 9 be appropriated under section 201(1) that is available for - 10 contribution for the NATO common-funded civil budget - 11 under section 219, and (4) the total amount of the con- - 12 tributions authorized to be made under section 2501. - 13 (b) Definition.—In this section, the term "com- - 14 mon-funded budgets of NATO" means the Military Budg- - 15 et, the Security Investment Program, and the Civil Budget - 16 of NATO (and any successor or additional account or pro- - 17 gram of NATO). ## 18 Subtitle B—Naval Vessels - 19 SEC. 1011. IOWA CLASS BATTLESHIP RETURNED TO NAVAL - VESSEL REGISTER. - The U.S.S. Iowa shall be listed, and maintained, on - 22 the Naval Vessel Register under section 1011 of the Na- - 23 tional Defense Authorization Act for Fiscal Year 1996 - 24 (Public Law 104–106; 110 Stat. 421) instead of the - 25 U.S.S. New Jersey, which shall be stricken from the reg- | 1 | ister. The preceding sentence does not affect the continued | |---|---| | 2 | effectiveness of subsection (d) of such section. | | 3 | SEC 1019 LONG TERM CHARTED OF THREE VESSELS IN | - 5 SEC. 1012, LONG-TERM CHARTER OF THREE VESSELS IN - 4 SUPPORT OF SUBMARINE RESCUE, ESCORT, - 5 AND TOWING. - 6 (a) AUTHORITY.—The Secretary of the Navy may to - 7 enter into one or more long-term charters in accordance - 8 with section 2401 of title 10, United States Code, for - 9 three vessels to support the rescue, escort, and towing of - 10 submarines. - 11 (b) Vessels.—The vessels that may be chartered - 12 under subsection (a) are as follows: - 13 (1) The Carolyn Chouest (United States official - 14 number D102057). - 15 (2) The Kellie Chouest (United States official - 16 number D1038519). - 17 (3) The Dolores Chouest (United States official - 18 number D600288). - 19 (c) Charter Period.—The period for which a vessel - 20 is chartered under subsection (a) may not extend beyond - 21 October 1, 2004. - 22 (d) Funding.—The funds used for charters entered - 23 into under subsection (a) shall be funds authorized to be - 24 appropriated under section 301(a)(2). | 1 | SEC. 1013. TRANSFERS OF CERTAIN NAVAL VESSELS TO | |----|---| | 2 | CERTAIN FOREIGN COUNTRIES. | | 3 | (a) Authority.— | | 4 | (1) Argentina.—The Secretary of the Navy is | | 5 | authorized to transfer to the Government of Argen- | | 6 | tina on a grant basis the tank landing ship Newport | | 7 | (LST 1179). | | 8 | (2) Brazil.—The Secretary of the Navy is au- | | 9 | thorized to transfer vessels to the Government of | | 10 | Brazil as follows: | | 11 | (A) On a sale basis, the Newport class | | 12 | tank landing ships Cayuga (LST 1186) and Pe- | | 13 | oria (LST 1183). | | 14 | (B) On a combined lease-sale basis, the | | 15 | Cimarron class oiler Merrimack (AO 179). | | 16 | (3) CHILE.—The Secretary of the Navy is au- | | 17 | thorized to transfer vessels to the Government of | | 18 | Chile on a sale basis as follows: | | 19 | (A) The Newport class tank landing ship | | 20 | San Bernardino (LST 1189). | | 21 | (B) The auxiliary repair dry dock Water- | | 22 | ford (ARD 5). | | 23 | (4) Greece.—The Secretary of the Navy is au- | | 24 | thorized to transfer vessels to the Government of | | 25 | Greece as follows: | | 26 | (A) On a sale basis, the following vessels: | | 1 | (i) The Oak Ridge class medium dry | |----|---| | 2 | dock Alamogordo (ARDM 2). | | 3 | (ii) The Knox class frigates Vreeland | | 4 | (FF 1068) and Trippe (FF 1075). | | 5 | (B) On a combined lease-sale basis, the | | 6 | Kidd class guided missile destroyers Kidd | | 7 | (DDG 993), Callaghan (DDG 994), Scott | | 8 | (DDG 995) and Chandler (DDG 996). | | 9 | (C) On a grant basis, the following vessels: | | 10 | (i) The Knox class frigate Hepburn | | 11 | (FF 1055). | | 12 | (ii) The Adams class guided missile | | 13 | destroyers Strauss (DDG 16), Semmes | | 14 | (DDG 18), and Waddell (DDG 24). | | 15 | (5) Mexico.—The Secretary of the Navy is au- | | 16 | thorized to transfer to the Government of Mexico on | | 17 | a sale basis the auxiliary repair dry dock San Onofre | | 18 | (ARD 30) and the Knox class frigate Pharris (FF | | 19 | 1094). | | 20 | (6) Philippines.—The Secretary of the Navy | | 21 | is authorized to transfer to the Government of the | | 22 | Philippines on a sale basis the Stalwart class ocean | | 23 | surveillance ship Triumph (T-AGOS 4). | | 24 | (7) Portugal.—The Secretary of the Navy is | | 25 | authorized to transfer to the Government of Por- | | 1 | tugal on a grant basis the Stalwart class ocean sur- | |----|--| | 2 | veillance ship Assurance (T-AGOS 5). | | 3 | (8) Spain.—The Secretary of the Navy is au- | | 4 | thorized to transfer to the Government of Spain on | | 5 | a sale basis the Newport class tank landing ships | | 6 | Harlan County (LST 1196) and Barnstable County | | 7 | (LST 1197). | | 8 | (9) Taiwan.—The Secretary of the Navy is au- | | 9 | thorized to transfer vessels to the Taipei Economic | | 10 | and Cultural Representative Office in the United | | 11 | States (which is the Taiwan instrumentality des- | | 12 | ignated pursuant to section 10(a) of the Taiwan Re- | | 13 | lations Act) on a sale basis as follows: | | 14 | (A) The Knox class frigates Peary (FF | | 15 | 1073), Joseph Hewes (FF 1078), Cook (FF | | 16 | 1083), Brewton (FF 1086), Kirk (FF 1087) | | 17 | and Barbey (FF 1088). | | 18 | (B) The Newport class tank landing ships | | 19 | Manitowoe (LST 1180) and Sumter (LST | | 20 | 1181). | | 21 | (C) The floating dry dock Competent | | 22 | (AFDM 6). | | 23 | (D) The Anchorage class dock landing ship | | 24 | Pensacola (LSD 38). | | 1 | (10) Turkey.—The Secretary of the Navy is | |----|---| | 2 | authorized to transfer vessels to the Government of | | 3 | Turkey as follows: | | 4 | (A) On a sale basis, the following vessels: | | 5 | (i) The Oliver Hazard Perry class | |
6 | guided missile frigates Mahlon S. Tisdale | | 7 | (FFG 27), Reid (FFG 30) and Duncan | | 8 | (FFG 10). | | 9 | (ii) The Knox class frigates Reasoner | | 10 | (FF 1063), Fanning (FF 1076), Bowen | | 11 | (FF 1079), McCandless (FF 1084), Don- | | 12 | ald Beary (FF 1085), Ainsworth (FF | | 13 | 1090), Thomas C. Hart (FF 1092), and | | 14 | Capodanno (FF 1093). | | 15 | (B) On a grant basis, the Knox class frig- | | 16 | ates Paul (FF 1080), Miller (FF 1091), W.S. | | 17 | Simms (FF 1059). | | 18 | (11) VENEZUELA.—The Secretary of the Navy | | 19 | is authorized to transfer to the Government of Ven- | | 20 | ezuela on a sale basis the unnamed medium auxil- | | 21 | iary floating dry dock AFDM 2. | | 22 | (b) Bases of Transfer.— | | 23 | (1) Grant.—A transfer of a naval vessel au- | | 24 | thorized to be made on a grant basis under sub- | - section (a) shall be made under section 516 of the Foreign Assistance Act of 1961 (22 U.S.C. 2321j). - 3 (2) SALE.—A transfer of a naval vessel author-4 ized to be made on a sale basis under subsection (a) 5 shall be made under section 21 of the Arms Export 6 Control Act (22 U.S.C. 2761). - (3) COMBINED LEASE-SALE.—(A) A transfer of a naval vessel authorized to be made on a combined lease-sale basis under subsection (a) shall be made under sections 61 and 21 of the Arms Export Control Act (22 U.S.C. 2796 and 2761, respectively) in accordance with this paragraph. - (B) For each naval vessel authorized by subsection (a) for transfer on a lease-sale basis, the Secretary of the Navy is authorized to transfer the vessel under the terms of a lease, with lease payments suspended for the term of the lease, if the country entering into the lease of the vessel simultaneously enters into a foreign military sales agreement for the transfer of title to the leased vessel. Delivery of title to the purchasing country shall not be made until the purchase price of the vessel has been paid in full. Upon delivery of title to the purchasing country, the lease shall terminate. 1 (C) If the purchasing country fails to make full 2 payment of the purchase price by the date required 3 under the sales agreement, the sales agreement shall be immediately terminated, the suspension of lease 5 payments under the lease shall be vacated, and the 6 United States shall retain all funds received on or 7 before the date of the termination under the sales 8 agreement, up to the amount of the lease payments 9 due and payable under the lease and all other costs 10 required by the lease to be paid to that date. No in-11 terest shall be payable to the recipient by the United 12 States on any amounts that are paid to the United 13 States by the recipient under the sales agreement 14 and are not retained by the United States under the 15 lease. 16 (c) Requirement for Provision in Advance in AN APPROPRIATIONS ACT.—Authority to transfer vessels on a sale or combined lease-sale basis under subsection 17 AN APPROPRIATIONS ACT.—Authority to transfer vessels 18 on a sale or combined lease-sale basis under subsection 19 (a) shall be effective only to the extent that authority to 20 effectuate such transfers, together with appropriations to 21 cover the associated cost (as defined in section 502 of the 22 Congressional Budget and Impoundment Control Act of 23 1974 (2 U.S.C. 661a)), are provided in advance in an ap24 propriations Act. - 1 (d) Notification of Congress.—Not later than 30 - 2 days after the date of the enactment of this Act, the Sec- - 3 retary of the Navy shall submit to Congress, for each - 4 naval vessel that is to be transferred under this section - 5 before January 1, 1999, the notifications required under - 6 section 516 of the Foreign Assistance Act of 1961 (22) - 7 U.S.C. 2321j) and section 525 of the Foreign Operations, - 8 Export Financing, and Related Programs Appropriations - 9 Act, 1998 (Public Law 105–118; 111 Stat. 2413). - 10 (e) Grants not Counted in Annual Total of - 11 Transferred Excess Defense Articles.—The value - 12 of the naval vessels authorized by subsection (a) to be - 13 transferred on a grant basis under section 516 of the For- - 14 eign Assistance Act of 1961 (22 U.S.C. 2321j) shall not - 15 be counted for the purposes of that section in the aggre- - 16 gate value of excess defense articles transferred to coun- - 17 tries under that section in any fiscal year. - 18 (f) Costs of Transfers.—Any expense of the - 19 United States in connection with a transfer authorized by - 20 subsection (a) shall be charged to the recipient (notwith- - 21 standing section 516(e)(1) of the Foreign Assistance Act - 22 of 1961 (22 U.S.C. 2321j(e)(1)) in the case of a transfer - 23 authorized to be made on a grant basis under subsection - 24 (a)). - 1 (g) Repair and Refurbishment in United - 2 States Shipyards.—The Secretary of the Navy shall re- - 3 quire, as a condition of the transfer of a vessel under this - 4 section, that the country to which the vessel is transferred - 5 have such repair or refurbishment of the vessel as is need- - 6 ed, before the vessel joins the naval forces of that country, - 7 performed at a shipyard located in the United States, in- - 8 cluding a United States Navy shipyard. - 9 (h) Expiration of Authority.—The authority to - 10 transfer a vessel under subsection (a) shall expire at the - 11 end of the two-year period beginning on the date of the - 12 enactment of this Act. - 13 SEC. 1014. SENSE OF CONGRESS CONCERNING THE NAMING - 14 OF AN LPD-17 VESSEL. - 15 It is the sense of Congress that, consistent with sec- - 16 tion 1018 of the National Defense Authorization Act for - 17 Fiscal Year 1996 (Public Law 104–106; 110 Stat. 425), - 18 the next unnamed vessel of the LPD-17 class of amphib- - 19 ious vessels should be named the U.S.S. Clifton B. Cates, - 20 in honor of Marine General Clifton B. Cates (1893–1970), - 21 a native of Tennessee whose distinguished career of service - 22 in the Marine Corps included combat service in World War - 23 I so heroic that he became the most decorated Marine - 24 Corps officer of World War I, included exemplary combat - 25 leadership from Guadalcanal to Tinian and Iwo Jima and | 1 | beyond in the Pacific Theater during World War II, and | |----|---| | 2 | culminated in Lieutenant General Cates being appointed | | 3 | the 19th Commandant of the Marine Corps, a position in | | 4 | which he led the Marine Corps' efficient and alacritous | | 5 | response to the invasion of the Republic of South Korea | | 6 | by Communist North Korea. | | 7 | SEC. 1015. CONVEYANCE OF NDRF VESSEL EX-U.S.S. LORAIN | | 8 | COUNTY. | | 9 | (a) Authority To Convey.—The Secretary of | | 10 | Transportation may convey all right, title, and interest of | | 11 | the Federal Government in and to the vessel ex-U.S.S. | | 12 | LORAIN COUNTY (LST-1177) to the Ohio War Memo- | | 13 | rial, Inc., located in Sandusky, Ohio (in this section re- | | 14 | ferred to as the "recipient"), for use as a memorial to | | 15 | Ohio veterans. | | 16 | (b) Terms of Conveyance.— | | 17 | (1) Delivery of Vessel.—In carrying out | | 18 | subsection (a), the Secretary shall deliver the ves- | | 19 | sel— | | 20 | (A) at the place where the vessel is located | | 21 | on the date of conveyance; | | 22 | (B) in its condition on that date; and | | 23 | (C) at no cost to the Federal Government. | | 24 | (2) REQUIRED CONDITIONS.—The Secretary | | 25 | may not convey a vessel under this section unless— | - 1 (A) the recipient agrees to hold the Gov-2 ernment harmless for any claims arising from 3 exposure to hazardous materials, including as-4 bestos and polychlorinated biphenyls, after con-5 veyance of the vessel, except for claims arising 6 before the date of the conveyance of from use 7 of the vessel by the Government after that date; 8 and - (B) the recipient has available, for use to restore the vessel, in the form of cash, liquid assets, or a written loan commitment, financial resources of at least \$100,000. - (3) Additional terms.—The Secretary may require such additional terms and conditions in connection with the conveyance authorized by this section as the Secretary considers appropriate. - 17 (c) OTHER UNNEEDED EQUIPMENT.—The Secretary 18 may convey to the recipient of the vessel conveyed under 19 this section any unneeded equipment from other vessels 20 in the National Defense Reserve Fleet, for use to restore 21 the vessel conveyed under this section to museum quality. 10 11 12 13 14 15 ## SEC. 1016. HOMEPORTING OF THE U.S.S. IOWA BATTLESHIP - 2 IN SAN FRANCISCO. - 3 It is the sense of Congress that the U.S.S. Iowa - 4 should be homeported at the Port of San Francisco, Cali- - 5 fornia. ## 6 SEC. 1017. SHIP SCRAPPING PILOT PROGRAM. - 7 (a) In General.—The Secretary of the Navy shall - 8 carry out a vessel scrapping pilot program within the - 9 United States during fiscal years 1999 and 2000. The - 10 scope of the program shall be that which the Secretary - 11 determines is sufficient to gather data on the cost of - 12 scrapping Government vessels domestically and to dem- - 13 onstrate cost effective technologies and techniques to - 14 scrap such vessels in a manner that is protective of worker - 15 safety and health and the environment. - 16 (b) Contract Award.—(1) The Secretary shall - 17 award a contract or contracts under subsection (a) to the - 18 offeror or offerors that the Secretary determines will pro- - 19 vide the best value to the United States, taking into ac- - 20 count such factors as the Secretary considers appropriate. - 21 (2) In making a best value determination under this - 22 subsection, the Secretary shall give a greater weight to - 23 technical and performance-related factors than to cost and - 24 price-related factors. - 25 (3) The Secretary shall give significant weight to the - 26 technical qualifications and past performance of the con- - 1 tractor and the major subcontractors or team members of - 2 the
contractor in complying with applicable Federal, State, - 3 and local laws and regulations for environmental and - 4 worker protection. In accordance with the requirements of - 5 the Federal Acquisition Regulation, in the case of an offer- - 6 or without a record of relevant past performance or for - 7 whom information on past performance is not available, - 8 the offeror may not be evaluated favorably or unfavorably - 9 on past performance. - 10 (c) Contract Terms and Conditions.—The con- - 11 tract or contracts awarded by the Secretary pursuant to - 12 subsection (b) shall, at a minimum, provide for— - 13 (1) the transfer of the vessel or vessels to the - 14 contractor or contractors; - 15 (2) the sharing, by any appropriate contracting - method, of the costs of scrapping the vessel or ves- - sels between the Government and the contractor or - 18 contractors; - 19 (3) a performance incentive for a successful - 20 record of environmental and worker protection; and - 21 (4) Government access to contractor records in - accordance with the requirements of section 2313 of - 23 title 10, United States Code. - 24 (d) Reports.—(1) Not later than September 30, - 25 1999, the Secretary of the Navy shall submit an interim | 1 | report on the pilot program to the congressional defense | |----|---| | 2 | committees. The report shall contain the following: | | 3 | (A) The procedures used for the solicitation and | | 4 | award of a contract or contracts under the pilot pro- | | 5 | gram. | | 6 | (B) The contract or contracts awarded under | | 7 | the pilot program. | | 8 | (2) Not later than September 30, 2000, the Secretary | | 9 | of the Navy shall submit a final report on the pilot pro- | | 10 | gram to the congressional defense committees. The report | | 11 | shall contain the following: | | 12 | (A) The results of the pilot program and the | | 13 | performance of the contractors under such program | | 14 | (B) The Secretary's procurement strategy for | | 15 | future ship scrapping activities. | | 16 | Subtitle C—Miscellaneous Report | | 17 | Requirements and Repeals | | 18 | SEC. 1021. REPEAL OF REPORTING REQUIREMENTS. | | 19 | (a) Reports Required by Title 10.— | | 20 | (1) Health and medical care studies and | | 21 | DEMONSTRATIONS.—Section 1092(a) of title 10 | | 22 | United States Code, is amended by striking out | | 23 | paragraph (3). | | 24 | (2) Annual report on use of money rent- | | 25 | ALS FOR LEASES OF NON-EYCESS PROPERTY —Sec. | | 1 | tion 2667(d) of title 10, United States Code, is | |----|---| | 2 | amended— | | 3 | (A) in paragraph (1)(A)(ii), by striking out | | 4 | "paragraph (4) or (5)" and inserting in lieu | | 5 | thereof "paragraph (3) or (4)". | | 6 | (B) by striking out paragraph (3); and | | 7 | (C) by redesignating paragraphs (4) and | | 8 | (5) as paragraphs (3) and (4), respectively. | | 9 | (b) Report Required by Military Construction | | 10 | Authorization Act.—Section 2819 of the National De- | | 11 | fense Authorization Act, Fiscal Year 1989 (Public Law | | 12 | 100–456; 102 Stat. 2119; 10 U.S.C. 2391 note,), relating | | 13 | to the Commission on Alternative Utilization of Military | | 14 | Facilities, is amended— | | 15 | (1) in subsection (a) by striking out "(a) Es- | | 16 | TABLISHMENT OF COMMISSION.—"; and | | 17 | (2) by striking out subsections (b) and (c). | | 18 | SEC. 1022. REPORT ON DEPARTMENT OF DEFENSE FINAN | | 19 | CIAL MANAGEMENT IMPROVEMENT PLAN. | | 20 | Not later than 60 days after the date on which the | | 21 | Secretary of Defense submits the first biennial financial | | 22 | management improvement plan required by section 2222 | | 23 | of title 10, United States Code, the Comptroller General | | 24 | shall submit to Congress an analysis of the plan. The anal- | | 1 | ysis shall include a discussion of the content of the plan | |----|---| | 2 | and the extent to which the plan— | | 3 | (1) complies with the requirements of such sec- | | 4 | tion 2222; and | | 5 | (2) is a workable plan for addressing the finan- | | 6 | cial management problems of the Department of De- | | 7 | fense. | | 8 | SEC. 1023. FEASIBILITY STUDY OF PERFORMANCE OF DE- | | 9 | PARTMENT OF DEFENSE FINANCE AND AC- | | 10 | COUNTING FUNCTIONS BY PRIVATE SECTOR | | 11 | SOURCES OR OTHER FEDERAL GOVERNMENT | | 12 | SOURCES. | | 13 | (a) Study Required.—The Secretary of Defense | | 14 | shall carry out a study of the feasibility and advisability | | 15 | of selecting on a competitive basis the source or sources | | 16 | for performing the finance and accounting functions of the | | 17 | Department of Defense from among private sector | | 18 | sources, the Defense Finance and Accounting Service of | | 19 | the Department of Defense, the military departments, and | | 20 | other Federal Government agencies. | | 21 | (b) REPORT.—Not later than October 1, 1999, the | | 22 | Secretary shall submit a written report on the results of | | 23 | the study to Congress. The report shall include the follow- | | | | 24 ing: - 1 (1) A discussion of how the finance and ac2 counting functions of the Department of Defense are 3 performed, including the necessary operations, the 4 operations actually performed, the personnel re5 quired for the operations, and the core competencies 6 that are necessary for the performance of those 7 functions. - (2) A comparison of the performance of the finance and accounting functions by the Defense Finance and Accounting Service with the performance of finance and accounting functions by the other sources referred to in subsection (a) that exemplify the best finance and accounting practices and results, together with a comparison of the costs of the performance of such functions by the Defense Finance and Accounting Service and the estimated costs of the performance of such functions by those other sources. - (3) The finance and accounting functions, if any, that are appropriate for performance by those other sources, together with a concept of operations that— - 23 (A) specifies the mission; - 24 (B) identifies the finance and accounting operations to be performed; | 1 | (C) describes the work force that is nec- | |----|--| | 2 | essary to perform those operations; | | 3 | (D) discusses where the operations are to | | 4 | be performed; | | 5 | (E) describes how the operations are to be | | 6 | performed; and | | 7 | (F) discusses the relationship between how | | 8 | the operations are to be performed and the mis- | | 9 | sion. | | 10 | (4) An analysis of how Department of Defense | | 11 | programs or processes would be affected by the per- | | 12 | formance of the finance and accounting functions of | | 13 | the Department of Defense by one or more of those | | 14 | other sources. | | 15 | (5) The status of the efforts within the Depart- | | 16 | ment of Defense to consolidate and eliminate redun- | | 17 | dant finance and accounting systems and to better | | 18 | integrate the automated and manual systems of the | | 19 | department that provide input to financial manage- | | 20 | ment or accounting systems of the department. | | 21 | (6) A description of a feasible and effective | | 22 | process for selecting, on a competitive basis, sources | | 23 | to perform the finance and accounting functions of | | | | the Department of Defense from among the sources - referred to in subsection (a), including a discussion of the selection criteria considered appropriate. - 3 (7) Any recommended policy for selecting 4 sources to perform the finance and accounting func-5 tions of the Department of Defense on a competitive 6 basis from among the sources referred to in sub-7 section (a), together with such other recommenda-8 tions that the Secretary considers appropriate. - (8) An analysis of the costs and benefits of the various policies and actions recommended. - (9) A discussion of any findings, analyses, and recommendations of the performance of the finance and accounting functions of the Department of Defense that have been made by the Task Force on Defense Reform appointed by the Secretary of Defense. - (c) Market Research.—In carrying out the study, the Secretary shall perform market research to determine whether the availability of responsible private sector sources of finance and accounting services is sufficient for there to be a reasonable expectation of meaningful competition for any contract for the procurement of finance and accounting services for the Department of Defense. 10 11 12 13 14 15 | 1 | SEC. 1024. REORGANIZATION AND CONSOLIDATION OF OP- | |----|--| | 2 | ERATING LOCATIONS OF THE DEFENSE FI- | | 3 | NANCE AND ACCOUNTING SERVICE. | | 4 | (a) Limitation.—No operating location of the De- | | 5 | fense Finance and Accounting Service may be closed be- | | 6 | fore the date that is six months after the date on which | | 7 | the Secretary submits to Congress the plan required by | | 8 | subsection (b). | | 9 | (b) PLAN REQUIRED.—The Secretary of Defense | | 10 | shall submit to Congress a strategic plan for improving | | 11 | the financial management operations at each of the oper- | | 12 | ating locations of the Defense Finance and Accounting | | 13 | Service. | | 14 | (c) Content of Plan.—The plan shall include, at | | 15 | a minimum, the following: | | 16 | (1) The workloads that it is necessary to per- | | 17 | form at the operating locations each fiscal year. | | 18 | (2) The capacity and number of operating loca- | | 19 | tions that are necessary for performing the work- | | 20 | loads. | | 21 | (3) A discussion of the costs and benefits that | | 22 | could result from reorganizing the operating loca- | | 23 | tions of the Defense Finance and Accounting Service | | 24 | on the basis of
function performed, together with the | | 25 | Secretary's assessment of the feasibility of carrying | | 26 | out such a reorganization. | | 1 | (d) Submittal of Plan.—The plan shall be submit- | |----|--| | 2 | ted to the Committee on Armed Services of the Senate | | 3 | and the Committee on National Security of the House of | | 4 | Representatives not later than December 15, 1998. | | 5 | SEC. 1025. REPORT ON INVENTORY AND CONTROL OF MILI- | | 6 | TARY EQUIPMENT. | | 7 | (a) Report Required.—Not later than March 1, | | 8 | 1999, the Secretary of Defense shall submit to the Com- | | 9 | mittee on Armed Services of the Senate and the Commit- | | 10 | tee on National Security of the House of Representatives | | 11 | a report on the inventory and control of the military equip- | | 12 | ment of the Department of Defense as of the end of fiscal | | 13 | year 1998. The report shall address the inventories of each | | 14 | of the Army, Navy, Air Force, and Marine Corps sepa- | | 15 | rately. | | 16 | (b) CONTENT.—The report shall include the follow- | | 17 | ing: | | 18 | (1) For each item of military equipment in the | | 19 | inventory, stated by item nomenclature— | | 20 | (A) the quantity of the item in the inven- | | 21 | tory as of the beginning of the fiscal year; | | 22 | (B) the quantity of acquisitions of the item | | 23 | during the fiscal year; | | 24 | (C) the quantity of disposals of the item | | 25 | during the fiscal year; | | 1 | (D) the quantity of losses of the item dur- | |----|---| | 2 | ing the performance of military missions during | | 3 | the fiscal year; and | | 4 | (E) the quantity of the item in the inven- | | 5 | tory as of the end of the fiscal year. | | 6 | (2) A reconciliation of the quantity of each item | | 7 | in the inventory as of the beginning of the fiscal | | 8 | year with the quantity of the item in the inventory | | 9 | as of the end of fiscal year. | | 10 | (3) For each item of military equipment that | | 11 | cannot be reconciled— | | 12 | (A) an explanation of why the quantities | | 13 | cannot be reconciled; and | | 14 | (B) a discussion of the remedial actions | | 15 | planned to be taken, including target dates for | | 16 | accomplishing the remedial actions. | | 17 | (4) Supporting schedules identifying the loca- | | 18 | tion of each item that are available to Congress or | | 19 | auditors of the Comptroller General upon request. | | 20 | (c) Military Equipment Defined.—For the pur- | | 21 | poses of this section, the term "military equipment" | | 22 | means all equipment that is used in support of military | | 23 | missions and is maintained on the visibility systems of the | | 24 | Army, Navy, Air Force, or Marine Corps. | | 1 | (d) Inspector General Review.—Not later than | |----|---| | 2 | June 1, 1999, the Inspector General of the Department | | 3 | of Defense shall review the report submitted to the com- | | 4 | mittees under subsection (a) and shall submit to the com- | | 5 | mittees any comments that the Inspector General consid- | | 6 | ers appropriate. | | 7 | SEC. 1026. REPORT ON CONTINUITY OF ESSENTIAL OPER | | 8 | ATIONS AT RISK OF FAILURE BECAUSE OF | | 9 | COMPUTER SYSTEMS THAT ARE NOT YEAR | | 10 | 2000 COMPLIANT. | | 11 | (a) FINDINGS.—Congress makes the following find- | | 12 | ings: | | 13 | (1) Because of the way computers store and | | 14 | process dates, most computers will not function | | 15 | properly, or at all, after January 1, 2000, a problem | | 16 | that is commonly referred to as the year 2000 prob- | | 17 | lem. | | 18 | (2) The United States Government is currently | | 19 | conducting a massive program to identify and cor- | | 20 | rect computer systems that suffer from the year | | 21 | 2000 problem. | | 22 | (3) The cost to the Department of Defense of | | 23 | correcting this problem in its computer systems has | | 24 | been estimated to be more than \$1,000,000,000 | | 1 | (4) Other nations have failed to initiate aggres- | |----|---| | 2 | sive action to identify and correct the year 2000 | | 3 | problem within their own computers. | | 4 | (5) Unless other nations initiate aggressive ac- | | 5 | tions to ensure the reliability and stability of certain | | 6 | communications and strategic systems, United | | 7 | States nationally security may be jeopardized. | | 8 | (b) REPORT REQUIRED.—The Secretary of Defense | | 9 | and the Director of Central Intelligence shall jointly sub- | | 10 | mit to the Committee on Armed Services of the Senate | | 11 | and the Committee on National Security of the House of | | 12 | Representatives a report on the plans of the Department | | 13 | of Defense and the intelligence community for ensuring | | 14 | the continuity of performance of essential operations that | | 15 | are at risk of failure because of computer systems and | | 16 | other information and support systems that are not year | | 17 | 2000 compliant. | | 18 | (e) Content.—The report shall contain, at a mini- | | 19 | mum, the following: | | 20 | (1) A prioritization of mission critical systems | | 21 | to ensure that the most critical systems have the | | 22 | highest priority for efforts to reprogram computers | | 23 | to be year 2000 compliant. | | 24 | (2) A discussion of the private and other public | | 25 | information and support systems relied on by the | - national security community, including the intelligence community, and the efforts under way to ensure that those systems are year 2000 compliant. - (3) The efforts under way to repair the underlying operating systems and infrastructure. - (4) The plans for comprehensive testing of Department of Defense systems, including simulated operational tests in mission areas. - (5) A comprehensive contingency plan, for the entire national security community, which provides for resolving emergencies resulting from a system that is not year 2000 compliant and includes provision for the creation of crisis action teams for use in resolving such emergencies. - (6) A discussion of the efforts undertaken to ensure the continued reliability of service on the systems used by the President and other leaders of the United States for communicating with the leaders of other nations. - (7) A discussion of the vulnerability of allied armed forces to failure systems that are not, or have critical components that are not, year 2000 compliant, together with an assessment of the potential problems for interoperability among the Armed Forces of the United States and allied armed forces because of the potential for failure of such systems. - (8) An estimate of the total cost of making the computer systems and other information and support systems comprising the computer networks of the Department of Defense and the intelligence community year 2000 compliant. - (9) The countries that have critical computerbased systems any disruption of which, due to not being year 2000 compliant, would cause a significant potential national security risk to the United States. - (10) A discussion of the cooperative arrangements between the United States and other nations to assist those nations in identifying and correcting (to the extent necessary to meet national security interests of the United States) any problems in their communications and strategic systems, or other systems identified by the Secretary of Defense, that make the systems not year 2000 compliant. - (11) A discussion of the threat posed to the national security interests of the United States from any potential failure of strategic systems of foreign countries that are not year 2000 compliant. - 1 (d) Submittal.—The report shall be submitted not - 2 later than March 31, 1999, in classified form and, as nec- - 3 essary, unclassified form. - 4 (e) International Cooperative Arrange- - 5 MENTS.—The Secretary of Defense, with the concurrence - 6 of the Secretary of State may enter into a cooperative ar- - 7 rangement with a representative of any foreign govern- - 8 ment to provide for the United States to assist the foreign - 9 government in identifying and correcting (to the extent - 10 necessary to meet national security interests of the United - 11 States) any problems in communications, strategic, or - 12 other systems of that foreign government that make the - 13 systems not year 2000 compliant. - 14 (f) Year 2000 Compliant.—In this section, the - 15 term "year 2000 compliant", with respect to a computer - 16 system or any other information or support system, means - 17 that the programs of the system correctly recognize dates - 18 in years after 1999 as being dates after 1999 for the pur- - 19 poses of program functions for which the correct date is - 20 relevant to the performance of the functions. - 21 SEC. 1027. REPORTS ON NAVAL SURFACE FIRE-SUPPORT - 22 CAPABILITIES. - 23 (a) Navy Report.—(1) Not later than March 31, - 24 1999, the Secretary of the Navy shall submit to the Com- - 25 mittee on Armed Services of the Senate and the Commit- - 1 tee on National Security of the House of Representatives - 2 a report on battleship readiness for meeting requirements - 3 of the Armed Forces for naval surface fire support. - 4 (2) The report shall contain the following: February 1998. - (A) The reasons for the Secretary's failure to comply with the requirements of section 1011 of the National Defense Authorization Act for Fiscal Year 1996 (Public Law 104–106; 110 Stat. 421) until - 10 (B) The requirements for Air-Naval Gunfire Li-11 aison Companies. - 12 (C) The plans of the Navy for retaining and 13 maintaining 16-inch ammunition for the main guns 14 of battleships. - (D) The plans of the Navy for retaining the hammerhead crane essential for lifting battleship turrets. - (E) An estimate of the cost of reactivating Iowa-class
battleships for listing on the Naval Vessel Register, restoring the vessels to seaworthiness with operational capabilities necessary to meet requirements for naval surface fire-support, and maintaining the battleships in that condition for continued listing on the register, together with an estimate of 9 15 16 17 18 19 20 21 22 23 | 1 | the time necessary to reactivate and restore the ves- | |----|---| | 2 | sels to that condition. | | 3 | (3) The Secretary shall act through the Director of | | 4 | Expeditionary Warfare Division (N85) of the Office of the | | 5 | Chief of Naval Operations in preparing the report. | | 6 | (b) GAO REPORT.—(1) The Comptroller General | | 7 | shall submit to the Committee on Armed Services of the | | 8 | Senate and the Committee on National Security of the | | 9 | House of Representatives a report on the naval surface | | 10 | fire-support capabilities of the Navy. | | 11 | (2) The report shall contain the following: | | 12 | (A) An assessment of the extent of the compli- | | 13 | ance by the Secretary of the Navy with the require- | | 14 | ments of section 1011 of the National Defense Au- | | 15 | thorization Act for Fiscal Year 1996 (Public Law | | 16 | 104–106; 110 Stat. 421). | | 17 | (B) The plans of the Navy for executing the | | 18 | naval surface fire-support mission of the Navy. | | 19 | (C) An assessment of the short-term costs and | | 20 | the long-term costs associated with the plans. | | 21 | (D) An assessment of the short-term costs and | | 22 | the long-term costs associated with alternative meth- | | 23 | ods for executing the naval surface fire-support mis- | sion of the Navy, including the alternative of re- activating two battleships. 24 | 1 | SEC. 1028. REPORT ON ROLES IN DEPARTMENT OF DE- | |----|---| | 2 | FENSE AVIATION ACCIDENT INVESTIGA- | | 3 | TIONS. | | 4 | (a) Report Required.—Not later than March 31, | | 5 | 1999, the Secretary of Defense shall submit to Congress | | 6 | a report on the roles of the Office of the Secretary of De- | | 7 | fense and the Joint Staff in the investigation of Depart- | | 8 | ment of Defense aviation accidents. | | 9 | (b) Content of Report.—The report shall include | | 10 | the following: | | 11 | (1) An assessment of whether the Office of the | | 12 | Secretary of Defense and the Joint Staff should | | 13 | have more direct involvement in the investigation of | | 14 | military aviation accidents. | | 15 | (2) The advisability of the Office of the Sec- | | 16 | retary of Defense, the Joint Staff, or another De- | | 17 | partment of Defense entity independent of the mili- | | 18 | tary departments supervising the conduct of aviation | | 19 | accident investigations. | | 20 | (3) An assessment of the minimum training | | 21 | and experience required for aviation accident inves- | | 22 | tigation board presidents and board members. | | 23 | SEC. 1029. STRATEGIC PLAN FOR EXPANDING DISTANCE | | 24 | LEARNING INITIATIVES. | | 25 | (a) Plan Required.—The Secretary of Defense | | 26 | shall develop a strategic plan for guiding and expanding | - 1 distance learning initiatives within the Department of De- - 2 fense. The plan shall provide for an expansion of such ini- - 3 tiatives over five consecutive fiscal years beginning with - 4 fiscal year 2000. - 5 (b) Content of Plan.—The strategic plan shall, at - 6 a minimum, contain the following: - 7 (1) A statement of measurable goals and objec- - 8 tives and outcome-related performance indicators - 9 (consistent with section 1115 of title 31, United - States Code, relating to agency performance plans) - for the development and execution of distance learn- - ing initiatives throughout the Department of De- - fense. - 14 (2) A detailed description of how distance learn- - ing initiatives are to be developed and managed - within the Department of Defense. - 17 (3) An assessment of the estimated costs and - the benefits associated with developing and main- - taining an appropriate infrastructure for distance - learning. - 21 (4) A statement of planned expenditures for the - investments necessary to build and maintain the in- - frastructure. - 24 (5) A description of the mechanisms that are to - be used to supervise the development and coordina- - 1 tion of the distance learning initiatives of the De- - 2 partment of Defense. - 3 (c) Relationship to Existing Initiative.—In de- - 4 veloping the strategic plan, the Secretary may take into - 5 account the ongoing collaborative effort among the De- - 6 partment of Defense, other Federal agencies, and private - 7 industry that is known as the Advanced Distribution - 8 Learning initiative. However, the Secretary shall ensure - 9 that the strategic plan is specifically focused on the train- - 10 ing and education goals and objectives of the Department - 11 of Defense. - 12 (d) Submission to Congress.—The Secretary of - 13 Defense shall submit the strategic plan to Congress not - 14 later than March 1, 1999. - 15 SEC. 1030. REPORT ON INVOLVEMENT OF ARMED FORCES - 16 IN CONTINGENCY AND ONGOING OPER- - 17 ATIONS. - 18 (a) REPORT REQUIRED.—Not later than January 31, - 19 1999, the Secretary of Defense shall submit to the con- - 20 gressional defense committees a report on the involvement - 21 of the Armed Forces of the United States in major contin- - 22 gency operations and major ongoing operations since the - 23 end of the Persian Gulf War, including such operations - 24 as the involvement in the Stabilization Force in Bosnia - 25 and Herzegovina, Operation Southern Watch, and Oper- | 1 | ation Northern Watch | n. The report shall | contain the follow- | |---|----------------------|---------------------|---------------------| | 2 | ing: | | | - (1) A discussion of the effects of that involvement on retention and reenlistment of personnel in the Armed Forces. - (2) The extent to which the use of combat support and combat service support personnel and equipment of the Armed Forces in the operations has resulted in shortages of Armed Forces personnel and equipment in other regions of the world. - (3) The accounts from which funds have been drawn to pay for the operations and the specific programs for which the funds were available until diverted to pay for the operations. - (4) The vital interests of the United States that are involved in each operation or, if none, the interests of the United States that are involved in each operation and a characterization of those interests. - (5) What clear and distinct objectives guide the activities of United States forces in each operation. - (6) What the President has identified on the basis of those objectives as the date, or the set of conditions, that defines the end of each operation. | 1 | (b) FORM OF REPORT.—The report shall be submit- | |----|---| | 2 | ted in unclassified form, but may also be submitted in a | | 3 | classified form if necessary. | | 4 | (c) Major Operation Defined.—For the purposes | | 5 | of this section, a contingency operation or an ongoing op- | | 6 | eration is a major contingency operation or a major ongo- | | 7 | ing operation, respectively, if the operation involves more | | 8 | than 500 members of the Armed Forces. | | 9 | SEC. 1031. SUBMISSION OF REPORT ON OBJECTIVES OF A | | 10 | CONTINGENCY OPERATION WITH FIRST RE- | | 11 | QUEST FOR FUNDING THE OPERATION. | | 12 | (a) FINDINGS.—Congress makes the following find- | | 13 | ings: | | 14 | (1) On May 3, 1994, the President issued Pres- | | 15 | idential Decision Directive 25 declaring that Amer- | | 16 | ican participation in United Nations and other peace | | 17 | operations would depend in part on whether the role | | 18 | of United States forces is tied to clear objectives and | | 19 | an endpoint for United States participation can be | | 20 | identified. | | 21 | (2) Between that date and mid-1998, the Presi- | | 22 | dent and other executive branch officials have obli- | | 23 | gated or requested appropriations of approximately | | 24 | \$9,400,000,000 for military-related operations | | 25 | throughout Bosnia and Herzegovina without provid- | - ing to Congress, in conjunction with the budget submission for any fiscal year, a strategic plan for such operations under the criteria set forth in that Presidential Decision Directive. - (3) Between November 27, 1995, and mid-1998 the President has established three deadlines, since elapsed, for the termination of United States military-related operations throughout Bosnia and Herzegovina. - (4) On December 17, 1997, the President announced that United States ground combat forces would remain in Bosnia and Herzegovina for an unknown period of time. - (5) Approximately 47,880 United States military personnel (excluding personnel serving in units assigned to the Republic of Korea) have participated in 14 international contingency operations between fiscal years 1991 and 1998. - (6) The 1998 posture statements of the Navy and Air Force included declarations that the pace of military operations over fiscal year 1997 adversely affected the readiness of non-deployed forces, personnel retention rates, and spare parts inventories of the Navy and Air Force. | 1 | (b) Information To Be Reported With Funding | |----|--| | 2 | REQUEST.—Section 113 of title 10, United States Code, | | 3 | is amended by adding at the end the following: | | 4 | "(l) Information To Accompany Initial Fund- | | 5 | ING REQUEST FOR CONTINGENCY OPERATION.—When- | | 6 | ever the President submits to Congress a request for ap- | | 7 | propriations for costs associated with a contingency oper- | | 8 | ation that involves, or likely will involve, the deployment | | 9 | of more than 500 members of the armed forces, the Sec- | | 10 | retary of Defense shall submit to Congress a report on | |
11 | the objectives of the operation. The report shall include | | 12 | a discussion of the following: | | 13 | "(1) What clear and distinct objectives guide | | 14 | the activities of United States forces in the oper- | | 15 | ation. | | 16 | "(2) What the President has identified on the | | 17 | basis of those objectives as the date, or the set of | | 18 | conditions, that defines the endpoint of the oper- | | 19 | ation.". | | 20 | SEC. 1032. REPORTS ON THE DEVELOPMENT OF THE EURO- | | 21 | PEAN SECURITY AND DEFENSE IDENTITY. | | 22 | (a) REQUIREMENT FOR REPORTS.—The Secretary of | | 23 | Defense shall submit to the congressional defense commit- | | 24 | tees in accordance with this section reports on the develop- | 25 ment of the European Security and Defense Identity - 1 (ESDI) within the NATO Alliance that would enable the - 2 Western European Union (WEU), with the consent of the - 3 NATO Alliance, to assume the political control and strate- - 4 gic direction of NATO assets and capabilities made avail- - 5 able by the Alliance. - 6 (b) Reports To Be Submitted.—The reports re- - 7 quired to be submitted under subsection (a) are as follows: - 8 (1) An initial report, submitted not later than - 9 December 15, 1998, that contains a discussion of - the actions taken, and the plans for future actions, - to build the European Security and Defense Iden- - tity, together with the matters required under sub- - section (c). - 14 (2) A semiannual report on the progress made - toward establishing the European Security and De- - 16 fense Identity, submitted not later than March 15 - and December 15 of each year after 1998. - 18 (c) Content of Reports.—The Secretary shall in- - 19 clude in each report under this section the following: - 20 (1) A discussion of the arrangements between - NATO and the Western European Union for the re- - lease, transfer, monitoring, return, and recall of - NATO assets and capabilities. - 24 (2) A discussion of the development of such - planning and other capabilities by the Western Eu- - 1 ropean Union that are necessary to provide political 2 control and strategic direction of NATO assets and 3 capabilities. - (3) A discussion of the development of terms of reference for the Deputy Supreme Allied Commander, Europe, with respect to the European Security and Defense Identity. - (4) A discussion of the arrangements for the assignment or appointment of NATO officers to serve in two positions concurrently (commonly referred to as "dual-hatting"). - (5) A discussion of the development of the Combined Joint Task Force (CJTF) concept, including lessons-learning from the NATO-led Stabilization Force in Bosnia. - (6) Identification within the NATO Alliance of the types of separable but not separate capabilities, assets, and support assets for Western European Union-led operations. - (7) Identification of separable but not separate headquarters, headquarters elements, and command positions for command and conduct of Western European Union-led operations. - 24 (8) The conduct by NATO, at the request of 25 and in coordination with the Western European 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 | 1 | Union, of military | planning | and | exercises | for | illus- | |---|--------------------|----------|-----|-----------|-----|--------| | 2 | trative missions. | | | | | | - 3 (9) A discussion of the arrangements between 4 NATO and the Western European Union for the 5 sharing of information, including intelligence. - (10) Such other information as the Secretary considers useful for a complete understanding of the establishment of the European Security and Defense Identity within the NATO Alliance. - 10 (d) TERMINATION OF SEMIANNUAL REPORTING RE-11 QUIREMENT.—No report is required under subsection 12 (b)(2) after the Secretary submits under that subsection 13 a report in which the Secretary states that the European - 14 Security and Defense Identity has been fully established. - 15 SEC. 1033. REPORT ON REDUCTION OF INFRASTRUCTURE 16 COSTS AT BROOKS AIR FORCE BASE, TEXAS. - 17 (a) REQUIREMENT.—Not later than December 31, - 18 1998, the Secretary of the Air Force shall, in consultation - 19 with the Secretary of Defense, submit to the congressional - 20 defense committees a report on means of reducing signifi- - 21 cantly the infrastructure costs at Brooks Air Force Base, - 22 Texas, while also maintaining or improving the support - 23 for Department of Defense missions and personnel pro- - 24 vided through Brooks Air Force Base. | 1 | | (b) Elements.—The report shall include the follow- | |----|------|---| | 2 | ing: | ~ | | 3 | | (1) A description of any barriers (including bar- | | 4 | | riers under law and through policy) to improved in- | | 5 | | frastructure management at Brooks Air Force Base | | 6 | | (2) A description of means of reducing infra- | | 7 | | structure management costs at Brooks Air Force | | 8 | | Base through cost-sharing arrangements and more | | 9 | | cost-effective utilization of property. | | 10 | | (3) A description of any potential public part- | | 11 | | nerships or public-private partnerships to enhance | | 12 | | management and operations at Brooks Air Force | | 13 | | Base. | | 14 | | (4) An assessment of any potential for expand- | | 15 | | ing infrastructure management opportunities at | | 16 | | Brooks Air Force Base as a result of initiative con- | | 17 | | sidered at the Base or at other installations. | | 18 | | (5) An analysis (including appropriate data) on | | 19 | | current and projected costs of the ownership or lease | | 20 | | of Brooks Air Force Base under a variety of owner- | | 21 | | ship or leasing scenarios, including the savings that | would accrue to the Air Force under such scenarios and a schedule for achieving such savings. 22 | 1 | (6) Any recommendations relating to reducing | |----|---| | 2 | the infrastructure costs at Brooks Air Force Base | | 3 | that the Secretary considers appropriate. | | 4 | SEC. 1034. ANNUAL GAO REVIEW OF F/A-18E/F AIRCRAFT | | 5 | PROGRAM. | | 6 | (a) Review and Report Required.—Not later | | 7 | than June 15 of each year, the Comptroller General shall | | 8 | review the F/A–18E/F aircraft program and submit to | | 9 | Congress a report on the results of the review. The Comp- | | 10 | troller General shall also submit to Congress with each | | 11 | report a certification regarding whether the Comptroller | | 12 | General has had access to sufficient information to make | | 13 | informed judgments on the matters covered by the report. | | 14 | (b) Content of Report.—The report submitted on | | 15 | the program each year shall include the following: | | 16 | (1) The extent to which engineering and manu- | | 17 | facturing development and operational test and eval- | | 18 | uation under the program are meeting the goals es- | | 19 | tablished for engineering and manufacturing devel- | | 20 | opment and operational test and evaluation under | | 21 | the program, including the performance, cost, and | | 22 | schedule goals. | | 23 | (2) The status of modifications expected to | | 24 | have a significant effect on the cost or performance | | 25 | of the F/A-18E/F aircraft. | - 1 (c) Duration of Requirement.—The Comptroller - 2 General shall submit the first report under this section - 3 not later than June 15, 1999. No report is required under - 4 this section after the full rate production contract is - 5 awarded under the program. - 6 (d) REQUIREMENT TO SUPPORT ANNUAL GAO RE- - 7 VIEW.—The Secretary of Defense and the prime contrac- - 8 tors under the F/A-18E/F aircraft program shall timely - 9 provide the Comptroller General with such information on - 10 the program, including information on program perform- - 11 ance, as the Comptroller General considers necessary to - 12 carry out the responsibilities under this section. - 13 SEC. 1035. REVIEW AND REPORT REGARDING THE DIS- - 14 TRIBUTION OF NATIONAL GUARD RE- - 15 SOURCES AMONG STATES. - 16 (a) REQUIREMENT FOR REVIEW.—The Chief of the - 17 National Guard Bureau shall review the process used for - 18 allocating and distributing resources, including all cat- - 19 egories of full-time manning, among the States for the Na- - 20 tional Guard of the States. - 21 (b) Purpose of Review.—The purpose of the re- - 22 view is to determine whether the process provides for ade- - 23 quately funding the National Guard of the States that - 24 have within the National Guard no unit or few (15 or less) - 25 units categorized in readiness tiers I, II, and III. | 1 | (c) Matters Reviewed.—The matters reviewed | |----|---| | 2 | shall include the following: | | 3 | (1) The factors considered for the process of | | 4 | determining the distribution of resources, including | | 5 | the weights assigned to the factors. | | 6 | (2) The extent to which the process results in | | 7 | funding for the units of the States described in sub- | | 8 | section (b) at the levels necessary to optimize the | | 9 | preparedness of the units to meet the mission re- | | 10 | quirements applicable to the units. | | 11 | (3) The effects that funding at levels deter- | | 12 | mined under the process will have on the National | | 13 | Guard of those States in the future, including the ef- | | 14 | fects on all categories of full-time manning, and unit | | 15 | readiness, recruitment, and continued use of existing | | 16 | National Guard armories and other facilities. | | 17 | (d) Report.—Not later than March 15, 1999, the | | 18 | Chief of the National Guard Bureau shall submit a report | | 19 | on the results of the review to the congressional defense | | 20 | committees. | | 21 | SEC. 1036. REPORT ON THE PEACEFUL EMPLOYMENT OF | | 22 | FORMER SOVIET EXPERTS ON WEAPONS OF | | 23 | MASS DESTRUCTION. | | 24 | (a) Report Required.—Not later than January
31, | | 25 | 1999, the Secretary of Defense shall submit to the con- | - 1 gressional defense committees a report on the need for and - 2 the feasibility of programs, other than those involving the - 3 development or promotion of commercially viable propos- - 4 als, to further United States nonproliferation objectives - 5 regarding former Soviet experts in ballistic missiles or - 6 weapons of mass destruction. The report shall contain an - 7 analysis of the following: - 8 (1) The number of such former Soviet experts - 9 who are, or are likely to become within the coming - decade, unemployed, underemployed, or unpaid and, - therefore, at risk of accepting export orders, con- - tracts, or job offers from countries developing weap- - ons of mass destruction. - 14 (2) The extent to which the development of - 15 nonthreatening, commercially viable products and - services, with or without United States assistance, - can reasonably be expected to employ such former - 18 experts. - 19 (3) The extent to which projects that do not in- - volve the development of commercially viable prod- - 21 ucts or services could usefully employ additional - such former experts. - 23 (4) The likely cost and benefits of a 10-year - program of United States or international assistance - to projects of the sort discussed in paragraph (3). | 1 | (b) Consultation Requirement.—The report | |----|--| | 2 | shall be prepared in consultation with the Secretary of | | 3 | State, the Secretary of Energy, and such other officials | | 4 | as the Secretary of Defense considers appropriate. | | 5 | Subtitle D—Other Matters | | 6 | SEC. 1041. COOPERATIVE COUNTERPROLIFERATION PRO- | | 7 | GRAM. | | 8 | (a) Assistance Authorized.—Subject to sub- | | 9 | section (b), the Secretary of Defense may provide a foreign | | 10 | country or any of its instrumentalities with assistance that | | 11 | the Secretary determines necessary for destroying, remov- | | 12 | ing, or obtaining from that country— | | 13 | (1) weapons of mass destruction; or | | 14 | (2) materials, equipment, or technology related | | 15 | to the delivery or development of weapons of mass | | 16 | destruction. | | 17 | (b) Certification Required.—(1) Not later than | | 18 | 15 days before providing assistance under subsection (a) | | 19 | regarding weapons, materials, equipment, or technology | | 20 | referred to in that subsection, the Secretary of Defense | | 21 | shall certify to the congressional defense committees that | | 22 | the weapons, materials, equipment, or technology meet | | 23 | each of the following requirements: | - 1 (A) The weapons, materials, equipment, or 2 technology are at risk of being sold or otherwise 3 transferred to a restricted foreign state or entity. - (B) The transfer of the weapons, materials, equipment, or technology would pose a significant threat to national security interests of the United States or would significantly advance a foreign country's weapon program that threatens national security interests of the United States. - (C) Other options for securing or otherwise preventing the transfer of the weapons, materials, equipment, or technology have been considered and rejected as ineffective or inadequate. - 14 (2) The Secretary may waive the deadline for submit-15 ting a certification required under paragraph (1) in any case if the Secretary determines that compliance with the 16 17 requirement would compromise national security objectives of the United States in that case. The Secretary shall promptly notify the Chairman and ranking minority mem-19 bers of the congressional defense committees regarding the 21 waiver and submit the certification not later than 45 days 22 after completing the action of providing the assistance in 23 the case. - 24 (3) No assistance may be provided under subsection 25 (a) in any case unless the Secretary submits the certifi- 10 11 12 | 1 | cation required under paragraph (1) or a notification re | |----|--| | 2 | quired under paragraph (2) in such case. | | 3 | (c) Annual Reports.—(1) Not later than January | | 4 | 30 of each year, the Secretary of Defense shall submi- | | 5 | to the congressional defense committees a report on the | | 6 | activities carried out under this section. The first annua | | 7 | report shall be submitted not later than January 30, 2000 | | 8 | (2) Each annual report shall set forth in separate sec | | 9 | tions for the previous year the following: | | 10 | (A) The assistance provided under this section | | 11 | and the purposes for which provided. | | 12 | (B) The sources of funds for the assistance pro | | 13 | vided. | | 14 | (C) Any assistance provided for the Departmen | | 15 | of Defense under this section by any other depart | | 16 | ment or agency of the Federal Government, together | | 17 | with the source or sources of that assistance. | | 18 | (D) Any other information that the Secretary | | 19 | considers appropriate for informing the appropriate | | 20 | congressional committees about actions taken under | | 21 | this section. | | 22 | (d) Definitions.—In this section: | | | | (1) The term "restricted foreign state or en- tity", with respect to weapons, materials, equipment, 23 | 1 | or technology covered by a certification of the Sec- | |----|--| | 2 | retary of Defense under subsection (b), means— | | 3 | (A) any foreign country the government of | | 4 | which has repeatedly provided support for acts | | 5 | of international terrorism, as determined by the | | 6 | Secretary of State determines under section | | 7 | 620A of the Foreign Assistance Act of 1961 | | 8 | (22 U.S.C. 2371); or | | 9 | (B) any foreign state or entity that the | | 10 | Secretary of Defense determines would con- | | 11 | stitute a military threat to the territory of the | | 12 | United States, national security interests of the | | 13 | United States, or allies of the United States, if | | 14 | that foreign state or entity were to possess the | | 15 | weapons, materials, equipment, or technology. | | 16 | (2) The term "weapon of mass destruction" has | | 17 | the meaning given that term in section 1402 of the | | 18 | Defense Against Weapons of Mass Destruction Act | | 19 | of 1996 (50 U.S.C. 2302(1)). | | 20 | SEC. 1042. EXTENSION OF COUNTERPROLIFERATION AU- | | 21 | THORITIES FOR SUPPORT OF UNITED NA- | | 22 | TIONS SPECIAL COMMISSION ON IRAQ. | | 23 | Section 1505 of the Weapons of Mass Destruction | | 24 | Control Act of 1992 (title XV of Public Law 102–484; | | 25 | 22 U.S.C. 5859a) is amended— | | 1 | (1) in subsection (d)(3), by striking out "or | |----|--| | 2 | \$15,000,000 for fiscal year 1998" and inserting in | | 3 | lieu thereof "or \$15,000,000 for each of fiscal years | | 4 | 1998 and 1999"; and | | 5 | (2) in subsection (f), by striking out "fiscal | | 6 | year 1998" and inserting in lieu thereof "fiscal year | | 7 | 1999". | | 8 | SEC. 1043. ONE-YEAR EXTENSION OF LIMITATION ON RE- | | 9 | TIREMENT OR DISMANTLEMENT OF STRATE- | | 10 | GIC NUCLEAR DELIVERY SYSTEMS. | | 11 | Section 1302 of the National Defense Authorization | | 12 | Act for Fiscal Year 1998 (Public Law 105–85; 111 Stat. | | 13 | 1948) is amended— | | 14 | (1) by striking out "during fiscal year 1998" | | 15 | each place it appears and inserting in lieu thereof | | 16 | "during any fiscal year"; and | | 17 | (2) by adding at the end the following: | | 18 | "(g) Applicability to Fiscal Years 1998 and | | 19 | 1999.—This section applies to fiscal years 1998 and | | 20 | 1999.". | | 21 | SEC. 1044. DIRECT-LINE COMMUNICATION BETWEEN | | 22 | UNITED STATES AND RUSSIAN COMMANDERS | | 23 | OF STRATEGIC FORCES. | | 24 | (a) Sense of Congress.—It is the sense of Con- | | 25 | gress that a direct line of communication between the com- | - 1 manders in chief of the United States Strategic and Space - 2 Commands and the Commander of the Russian Strategic - 3 Rocket Forces could be a useful confidence-building tool. - 4 (b) Report.—Not later than two months after the - 5 date of the enactment of this Act, the Secretary of Defense - 6 shall submit to the Committee on Armed Services of the - 7 Senate and to the Committee on National Security of the - 8 House of Representatives a report on the feasibility of ini- - 9 tiating discussions on direct-line communication described - 10 in subsection (a). ## 11 SEC. 1045. CHEMICAL WARFARE DEFENSE. - 12 (a) Review and Modification of Policies and - 13 DOCTRINE.—The Secretary of Defense shall review the - 14 policies and doctrines of the Department of Defense on - 15 chemical warfare defense and modify the policies and doc- - 16 trine as appropriate to achieve the objectives set forth in - 17 subsection (b). - 18 (b) Objectives.—The objectives for the modifica- - 19 tion of policies and doctrines of the Department of De- - 20 fense on chemical warfare defense are as follows: - 21 (1) To provide for adequate protection of per- - sonnel from any low-level exposure to a chemical - warfare agent that would endanger the health of ex- - 24 posed personnel because of the deleterious effects - 25 of— | 1 | (A) a single exposure to the agent; | |----|---| | 2 | (B) exposure to the agent concurrently | | 3 | with other dangerous exposures, such as expo- | | 4 | sures to— | | 5 | (i) other potentially toxic substances | | 6 | in the environment, including pesticides, | | 7 | other insect and vermin control agents, | | 8 | and environmental pollutants; | | 9 | (ii) low-grade nuclear and electro- | | 10 | magnetic radiation present in the environ- | | 11 | ment; | | 12 | (iii) preventive medications (that are | | 13 | dangerous when taken concurrently with | | 14 | other dangerous exposures referred to in | | 15 | this paragraph); and | | 16 |
(iv) occupational hazards, including | | 17 | battlefield hazards; and | | 18 | (C) repeated exposures to the agent, or | | 19 | some combination of one or more exposures to | | 20 | the agent and other dangerous exposures re- | | 21 | ferred to in subparagraph (B), over time. | | 22 | (2) To provide for— | | 23 | (A) the prevention of and protection | | 24 | against, and the detection (including confirma- | | 25 | tion) of, exposures to a chemical warfare agent | - (whether intentional or inadvertent) at levels that, even if not sufficient to endanger health immediately, are greater than the level that is recognized under Department of Defense policies as being the maximum safe level of exposure to that agent for the general population; and - (B) the recording, reporting, coordinating, and retaining of information on possible exposures described in subparagraph (A), including the monitoring of the health effects of exposures on humans and animals, and the documenting and reporting of those health effects specifically by location. - (3) Provide solutions for the concerns and mission requirements that are specifically applicable for one or more of the Armed Forces in a protracted conflict when exposures to chemical agents could be complex, dynamic, and occurring over an extended period. - 21 (c) Research Program.—The Secretary of Defense 22 shall develop and carry out a plan to establish a research 23 program for determining the effects of chronic and low-24 dose exposures to chemical warfare agents. The research 25 shall be designed to yield results that can guide the Sec- - 1 retary in the evolution of policy and doctrine on low-level - 2 exposures to chemical warfare agents. The plan shall state - 3 the objectives and scope of the program and include a 5- - 4 year funding plan. - 5 (d) Report.—Not later than May 1, 1999, the Sec- - 6 retary of Defense shall submit to the Committee on Armed - 7 Services of the Senate and the Committee on National Se- - 8 curity of the House of Representatives a report on the re- - 9 sults of the review under subsection (a) and on the re- - 10 search program developed under subsection (c). The re- - 11 port shall include the following: - 12 (1) Each modification of chemical warfare de- - fense policy and doctrine resulting from the review. - 14 (2) Any recommended legislation regarding - 15 chemical warfare defense. - 16 (3) The plan for the research program. - 17 SEC. 1046. ACCOUNTING TREATMENT OF ADVANCE PAY- - 18 MENT OF PERSONNEL. - 19 (a) Treatment.—Section 1006 of title 37, United - 20 States Code, is amended by adding at the end the follow- - 21 ing: - 22 "(1) Notwithstanding any provision of chapter 15 of - 23 title 31, an amount paid a member under this section in - 24 advance of the fiscal year in which the member's entitle- - 25 ment to that amount accrues— | 1 | "(1) shall be treated as being obligated and ex- | |----|---| | 2 | pended in that fiscal year; and | | 3 | "(2) may not be treated as reducing the unobli- | | 4 | gated balance of the appropriations available for | | 5 | military personnel, Reserve personnel, or National | | 6 | Guard personnel, as the case may be, for the fiscal | | 7 | year in which paid.". | | 8 | (b) Applicability.—Subsection (l) of section 1006 | | 9 | of title 37, United States Code (as added by subsection | | 10 | (a)), shall apply to advance payments made under such | | 11 | section in fiscal years beginning after September 30, 1997. | | 12 | SEC. 1047. REINSTATEMENT OF DEFINITION OF FINANCIAL | | 13 | INSTITUTION IN AUTHORITIES FOR REIM- | | 14 | BURSING DEFENSE PERSONNEL FOR GOV- | | 15 | ERNMENT ERRORS IN DIRECT DEPOSITS OF | | 16 | PAY. | | 17 | (a) Members of the Armed Forces.—Section | | 18 | 1053(d)(1) of title 10, United States Code, is amended | | 19 | to read as follows: | | 20 | "(1) The term 'financial institution' means a | | 21 | bank, savings and loan association or similar institu- | | 22 | tion, or a credit union chartered by the United | | 23 | States Government or a State.". | | $1 \qquad (k$ | o) (| IVILIAN | EMPLOYEES.— | -Section | 1594(d)(1) | of | |---------------|------|---------|-------------|----------|------------|----| |---------------|------|---------|-------------|----------|------------|----| - 2 title 10, United States Code, is amended to read as fol- - 3 lows: - 4 "(1) The term 'financial institution' means a - 5 bank, savings and loan association or similar institu- - 6 tion, or a credit union chartered by the United - 7 States Government or a State.". - 8 SEC. 1048. PILOT PROGRAM ON ALTERNATIVE NOTICE OF - 9 RECEIPT OF LEGAL PROCESS FOR GARNISH- - 10 MENT OF FEDERAL PAY FOR CHILD SUPPORT - 11 AND ALIMONY. - 12 (a) Program Required.—The Secretary of Defense - 13 shall conduct a pilot program on alternative notice proce- - 14 dures for withholding or garnishment of pay for the pay- - 15 ment of child support and alimony under section 459 of - 16 the Social Security Act (42 U.S.C. 659). - 17 (b) Purpose.—The purpose of the pilot program is - 18 to test the efficacy of providing notice in accordance with - 19 subsection (c) to the person whose pay is to be withheld - 20 or garnisheed. - 21 (c) Notice Requirements.—Under the pilot pro- - 22 gram, if an agent designated under paragraph (1) of sec- - 23 tion 459(c) of the Social Security Act for members of the - 24 Armed Forces or employees of the Department of Defense - 25 receives notice or service of a court order, notice to with- - 1 hold, or other legal process regarding a child support or - 2 alimony obligation of such a member or employee, the - 3 agent may omit from the notice that the agent sends to - 4 the member or employee under paragraph (2)(A) of that - 5 section the copy of the notice or service received by the - 6 agent. The agent shall include in the notice, which shall - 7 be in writing, the following: - 8 (1) A description of the court order, notice to - 9 withhold, or other legal process. - 10 (2) The identity of the court, administrative - agency, or official that issued the order. - 12 (3) The case number assigned by the court, ad- - ministrative agency, or official. - 14 (4) The amount of the obligation. - 15 (5) The name of each person for whom the sup- - port or alimony is provided. - 17 (6) The name, address, and telephone number - of the person or office from which a copy of the no- - tice or service may be obtained. - 20 (d) Period of Pilot Program.—The Secretary - 21 shall commence the pilot program not later than 90 days - 22 after the date of the enactment of this Act. The pilot pro- - 23 gram shall terminate on September 30, 2000. | 1 | (e) Report.—Not later than April 1, 2001, the Sec- | |----|---| | 2 | retary shall submit a report on the pilot program to Con- | | 3 | gress. The report shall contain the following: | | 4 | (1) The number of notices that were issued in | | 5 | accordance with subsection (c) during the period of | | 6 | the pilot program. | | 7 | (2) The number of persons who requested cop- | | 8 | ies of the notice or service of the court order, notice | | 9 | of withholding, or other legal process involved. | | 10 | (3) Any communication received by the Sec- | | 11 | retary or an agent referred to in subsection (c) com- | | 12 | plaining about not being furnished a copy of the no- | | 13 | tice or service of the court order, notice of withhold- | | 14 | ing, or other legal process with the agent's notice. | | 15 | SEC. 1049. COSTS PAYABLE TO THE DEPARTMENT OF DE- | | 16 | FENSE AND OTHER FEDERAL AGENCIES FOR | | 17 | SERVICES PROVIDED TO THE DEFENSE COM- | | 18 | MISSARY AGENCY. | | 19 | (a) Limitation.—Section 2482(b)(1) of title 10, | | 20 | United States Code, is amended by adding at the end the | | 21 | following: "However, the Defense Commissary Agency | | 22 | may not pay for any such service any amount that exceeds | | 23 | the price at which the service could be procured in full | | 24 | and open competition (as such term is defined in section | - 1 4(6) of the Office of Federal Procurement Policy Act (41 - 2 U.S.C. 403(6)).". - 3 (b) Effective Date.—The amendment made by - 4 subsection (a) shall take effect on the date of the enact- - 5 ment of this Act and shall apply with respect to services - 6 provided or obtained on or after that date. - 7 SEC. 1050. COLLECTION OF DISHONORED CHECKS PRE- - 8 SENTED AT COMMISSARY STORES. - 9 Section 2486 of title 10, United States Code, is - 10 amended by adding at the end the following: - 11 "(g) Collection of Dishonored Checks.—(1) - 12 The Secretary of Defense may impose a charge for the - 13 collection of a check accepted at a commissary store that - 14 is not honored by the financial institution on which the - 15 check is drawn. The imposition and amounts of charges - 16 shall be consistent with practices of commercial grocery - 17 stores regarding dishonored checks. - 18 "(2)(A) The following persons are liable to the United - 19 States for the amount of a check referred to in paragraph - 20 (1) that is returned unpaid to the United States, together - 21 with any charge imposed under that paragraph: - "(i) The person who presented the check. - 23 "(ii) Any person whose status and relationship - 24 to the person who presented the check provide the - 1 basis for that person's eligibility to make purchases - 2 at a commissary store. - 3 "(B) Any amount for which a person is liable under - 4 subparagraph (A) may be collected by deducting and with- - 5 holding such amount from any amounts payable to that - 6 person by the United States. - 7 "(3) Amounts collected as charges imposed under - 8 paragraph (1) shall be credited to the commissary trust - 9 revolving fund. - 10 "(4) Appropriated funds may be used to pay any - 11 costs incurred in the collection of checks and charges re- - 12 ferred to in paragraph (1). An appropriation account - 13
charged a cost under the preceding sentence shall be reim- - 14 bursed the amount of that cost out of funds in the com- - 15 missary trust revolving fund. - 16 "(5) In this subsection, the term 'commissary trust - 17 revolving fund' means the trust revolving fund maintained - 18 by the Department of Defense for surcharge collections - 19 and proceeds of sales of commissary stores.". - 20 SEC. 1051. DEFENSE COMMISSARY AGENCY TELECOMMUNI- - 21 CATIONS. - 22 (a) Use of FTS 2000/2001.—The Secretary of De- - 23 fense shall prescribe in regulations authority for the De- - 24 fense Commissary Agency to meet its telecommunication - 25 requirements by obtaining telecommunication services and - 1 related items under the FTS 2000/2001 contract through - 2 a frame relay system procured for the agency. - 3 (b) Report.—Upon the initiation of telecommuni- - 4 cation service for the Defense Commissary Agency under - 5 the FTS 2000/2001 contract through the frame relay sys- - 6 tem, the Secretary of Defense shall submit to Congress - 7 a notification that the service has been initiated. - 8 (c) Definition.—In this section, the term - 9 "FTS 2000/2001 contract" means the contract for the - 10 provision of telecommunication services for the Federal - 11 Government that was entered into by the Defense Infor- - 12 mation Technology Contract Organization. - 13 SEC. 1052. RESEARCH GRANTS COMPETITIVELY AWARDED - 14 TO SERVICE ACADEMIES. - 15 (a) United States Military Academy.—(1) - 16 Chapter 403 of title 10, United States Code, is amended - 17 by adding at the end the following new section: - 18 "§ 4358. Research grants: acceptance, application, - 19 and use - 20 "(a) Acceptance of Competitively Awarded - 21 Grants.—The Superintendent of the Academy may ac- - 22 cept a research grant that is awarded on a competitive - 23 basis by a source referred to in subsection (b) for a re- - 24 search project that is to be carried out by a professor or - 1 instructor of the Academy for a scientific, literary, or edu- - 2 cational purpose. - 3 "(b) Application for Grants.—A professor or in- - 4 structor of the Academy, together with the Superintend- - 5 ent, may apply for a research grant referred to in sub- - 6 section (a) from any corporation, fund, foundation, edu- - 7 cational institution, or similar entity that is organized and - 8 operated primarily for scientific, literary, or educational - 9 purposes. - 10 "(c) Administration of Grant Proceeds.—The - 11 Superintendent shall establish a special account for ad- - 12 ministering the proceeds of a research grant accepted - 13 under subsection (a) and shall use the account for the ad- - 14 ministration of such proceeds in accordance with applica- - 15 ble regulations and the terms and conditions of the grant. - 16 "(d) Related Expenses.—Subject to such limita- - 17 tions as may be provided in appropriations Acts, appro- - 18 priations available for the Academy may be used to pay - 19 expenses incurred by the Academy in pursuit of an award - 20 of a research grant authorized to be accepted under sub- - 21 section (a). - 22 "(e) Regulations.—The Secretary of the Army - 23 shall prescribe in regulations the requirements, restric- - 24 tions, and conditions that the Secretary considers appro- - 1 priate for the exercise and administration of the authority - 2 under this section.". - 3 (2) The table of sections at the beginning of such - 4 chapter is amended by adding at the end the following - 5 new item: "4358. Research grants: acceptance, application, and use.". - 6 (b) United States Naval Academy.—(1) Chapter - 7 603 of title 10, United States Code, is amended by adding - 8 at the end the following new section: - 9 "§ 6977. Research grants: acceptance, application, - 10 and use - 11 "(a) Acceptance of Competitively Awarded - 12 Grants.—The Superintendent of the Academy may ac- - 13 cept a research grant that is awarded on a competitive - 14 basis by a source referred to in subsection (b) for a re- - 15 search project that is to be carried out by a professor or - 16 instructor of the Academy for a scientific, literary, or edu- - 17 cational purpose. - 18 "(b) Application for Grants.—A professor or in- - 19 structor of the Academy, together with the Superintend- - 20 ent, may apply for a research grant referred to in sub- - 21 section (a) from any corporation, fund, foundation, edu- - 22 cational institution, or similar entity that is organized and - 23 operated primarily for scientific, literary, or educational - 24 purposes. - 1 "(c) Administration of Grant Proceeds.—The - 2 Superintendent shall establish a special account for ad- - 3 ministering the proceeds of a research grant accepted - 4 under subsection (a) and shall use the account for the ad- - 5 ministration of such proceeds in accordance with applica- - 6 ble regulations and the terms and conditions of the grant. - 7 "(d) Related Expenses.—Subject to such limita- - 8 tions as may be provided in appropriations Acts, appro- - 9 priations available for the Academy may be used to pay - 10 expenses incurred by the Academy in pursuit of an award - 11 of a research grant authorized to be accepted under sub- - 12 section (a). - 13 "(e) Regulations.—The Secretary of the Navy - 14 shall prescribe in regulations the requirements, restric- - 15 tions, and conditions that the Secretary considers appro- - 16 priate for the exercise and administration of the authority - 17 under this section.". - 18 (2) The table of sections at the beginning of such - 19 chapter is amended by adding at the end the following - 20 new item: "6977. Research grants: acceptance, application, and use.". - 21 (c) United States Air Force Academy.—(1) - 22 Chapter 903 of title 10, United States Code, is amended - 23 by adding at the end the following new section: | 1 "§ 9357. Research grants: acceptance, application | 1 | "§ 9357. | Research | grants: | acceptance, | application | 'n, | |---|---|-----------------|----------|---------|-------------|-------------|-----| |---|---|-----------------|----------|---------|-------------|-------------|-----| - 2 and use - 3 "(a) Acceptance of Competitively Awarded - 4 Grants.—The Superintendent of the Academy may ac- - 5 cept a research grant that is awarded on a competitive - 6 basis by a source referred to in subsection (b) for a re- - 7 search project that is to be carried out by a professor or - 8 instructor of the Academy for a scientific, literary, or edu- - 9 cational purpose. - 10 "(b) Application for Grants.—A professor or in- - 11 structor of the Academy, together with the Superintend- - 12 ent, may apply for a research grant referred to in sub- - 13 section (a) from any corporation, fund, foundation, edu- - 14 cational institution, or similar entity that is organized and - 15 operated primarily for scientific, literary, or educational - 16 purposes. - 17 "(c) Administration of Grant Proceeds.—The - 18 Superintendent shall establish a special account for ad- - 19 ministering the proceeds of a research grant accepted - 20 under subsection (a) and shall use the account for the ad- - 21 ministration of such proceeds in accordance with applica- - 22 ble regulations and the terms and conditions of the grant. - 23 "(d) Related Expenses.—Subject to such limita- - 24 tions as may be provided in appropriations Acts, appro- - 25 priations available for the Academy may be used to pay - 26 expenses incurred by the Academy in pursuit of an award - 1 of a research grant authorized to be accepted under sub- - 2 section (a). - 3 "(e) Regulations.—The Secretary of the Air Force - 4 shall prescribe in regulations the requirements, restric- - 5 tions, and conditions that the Secretary considers appro- - 6 priate for the exercise and administration of the authority - 7 under this section.". - 8 (2) The table of sections at the beginning of such - 9 chapter is amended by adding at the end the following - 10 new item: "9357. Research grants: acceptance, application, and use.". - 11 SEC. 1053. CLARIFICATION AND SIMPLIFICATION OF RE- - 12 SPONSIBILITIES OF INSPECTORS GENERAL - 13 REGARDING WHISTLEBLOWER PROTEC- - 14 TIONS. - 15 (a) Roles of Inspectors General of the Armed - 16 Forces.—(1) Subsection (c) of section 1034 of title 10, - 17 United States Code, is amended— - (A) by striking out paragraph (1) and inserting - in lieu thereof the following: - 20 "(1) If a member of the armed forces submits to an - 21 Inspector General an allegation that a personnel action - 22 prohibited by subsection (b) has been taken (or threat- - 23 ened) against the member with respect to a communica- - 24 tion described in paragraph (2), the Inspector General of - 25 the Department of Defense or the Inspector General of - 1 the armed force concerned shall take the action required - 2 under paragraph (3)."; and - 3 (B) by striking out paragraph (3) and inserting - 4 in lieu thereof the following: - 5 "(3) The Inspector General receiving an allegation as - 6 described in paragraph (1) shall expeditiously determine - 7 whether there is sufficient evidence to warrant an inves- - 8 tigation of the allegation. Upon determining that an inves- - 9 tigation is warranted, the Inspector General shall expedi- - 10 tiously investigate the allegation. In the case of an allega- - 11 tion received by the Inspector General of the Department - 12 of Defense, the Inspector General may delegate that duty - 13 to the Inspector General of the armed force concerned. - 14 Neither an initial determination nor an investigation is re- - 15 quired under this paragraph in the case of an allegation - 16 made more than 60 days after the date on which the mem- - 17 ber becomes aware of the personnel action that is the sub- - 18 ject of the allegation. - 19 "(4) If an Inspector General within a military depart- - 20 ment receives an allegation covered by this subsection, - 21 that Inspector
General shall promptly notify the Inspector - 22 General of the Department of Defense of the allegation - 23 in accordance with regulations prescribed under sub- - 24 section (h). - 1 "(5) The Inspector General of the Department of De- - 2 fense, or the Inspector General of the Department of - 3 Transportation (in the case of a member of the Coast - 4 Guard when the Coast Guard is not operating as a service - 5 in the Navy), shall ensure that the inspector general con- - 6 ducting the investigation of an allegation under this para- - 7 graph is outside the immediate chain of command of both - 8 the member submitting the allegation and the individual - 9 or individuals alleged to have taken the retaliatory ac- - 10 tion.". - 11 (2) Subsection (d) of such section is amended— - 12 (A) by striking out "the Inspector General shall - conduct" and inserting in lieu thereof "an Inspector - 14 General shall conduct"; and - 15 (B) by adding at the end the following: "In the - 16 case of an allegation received by the Inspector Gen- - eral of the Department of Defense, the Inspector - 18 General may delegate that duty to the Inspector - 19 General of the armed force concerned.". - 20 (b) Mismanagement Covered by Protected - 21 COMMUNICATIONS.—Subsection (c)(2)(B) of such section - 22 is amended by striking out "Mismanagement" and insert- - 23 ing in lieu thereof "Gross mismanagement". - 1 (c) SIMPLIFIED REPORTING AND NOTICE REQUIRE- - 2 MENTS.—(1) Paragraph (1) of subsection (e) of such sec- - 3 tion is amended— - 4 (A) by striking out "the Inspector General shall - 5 submit a report on" and inserting in lieu thereof - 6 "the Inspector General conducting the investigation - 7 shall provide"; and - 8 (B) inserting "shall transmit a copy of the re- - 9 port on the results of the investigation to" before - "the member of the armed forces". - 11 (2) Paragraph (2) of such subsection is amended by - 12 adding at the end the following: "However, the copy need - 13 not include summaries of interviews conducted, nor any - 14 document acquired, during the course of the investigation. - 15 Such items shall be transmitted to the member if the - 16 member requests the items, whether before or after the - 17 copy of the report is transmitted to the member.". - 18 (3) Paragraph (3) of such subsection is amended by - 19 striking out "90 days" and inserting in lieu thereof "120 - 20 days". - 21 (d) Repeal of Post-Investigation Interview - 22 REQUIREMENT.—Subsection (h) of such section is re- - 23 pealed. - 24 (e) Inspector General Defined.—Subsection - 25 (j)(2) of such section is amended— | 1 | (1) by redesignating subparagraph (B) as sub- | |----|--| | 2 | paragraph (G) and, in that subparagraph, by strik- | | 3 | ing out "an officer" and inserting in lieu thereof | | 4 | "An officer"; | | 5 | (2) by striking out subparagraph (A) and in- | | 6 | serting in lieu thereof the following: | | 7 | "(A) The Inspector General of the Depart- | | 8 | ment of Defense. | | 9 | "(B) The Inspector General of the Depart- | | 10 | ment of Transportation, in the case of a mem- | | 11 | ber of the Coast Guard when the Coast Guard | | 12 | is not operating as a service in the Navy. | | 13 | "(C) The Inspector General of the Army, | | 14 | in the case of a member of the Army. | | 15 | "(D) The Naval Inspector General, in the | | 16 | case of a member of the Navy. | | 17 | "(E) The Inspector General of the Air | | 18 | Force, in the case of a member of the Air | | 19 | Force. | | 20 | "(F) The Deputy Naval Inspector General | | 21 | for Marine Corps Matters, in the case of a | | 22 | member of the Marine Corps."; and | | 23 | (3) in the matter preceding subparagraph (A), | | 24 | by striking out "means—" and inserting in lieu | | 25 | thereof "means the following:". | | 1 | (f) Technical and Conforming Amendments.— | |----|--| | 2 | (1) Subsections (i) and (j) of such section are redesignated | | 3 | as subsections (h) and (i), respectively. | | 4 | (2) Subsection (b)(1)(B)(ii) of such section is amend- | | 5 | ed by striking out "subsection (j))" and inserting in lieu | | 6 | thereof "subsection (i)) or any other Inspector General ap- | | 7 | pointed under the Inspector General Act of 1978". | | 8 | SEC. 1054. AMOUNTS RECOVERED FROM CLAIMS AGAINST | | 9 | THIRD PARTIES FOR LOSS OR DAMAGE TO | | 10 | PERSONAL PROPERTY SHIPPED OR STORED | | 11 | AT GOVERNMENT EXPENSE. | | 12 | (a) In General.—Chapter 163 of title 10, United | | 13 | States Code, is amended by adding at the end the follow- | | 14 | ing new section: | | 15 | "§ 2739. Amounts recovered from claims against third | | 16 | parties for loss or damage to personal | | 17 | property shipped or stored at Govern- | | 18 | ment expense | | 19 | "(a) Crediting of Collections.—Amounts col- | | 20 | lected as described in subsection (b) by or for a military | | 21 | department in any fiscal year shall be credited to the ap- | | 22 | propriation that is available for that fiscal year for the | | 23 | military department for the payment of claims for loss or | | 24 | damage of personal property shipped or stored at Govern- | | 25 | ment expense. Amounts so credited shall be merged with | - 1 the funds in the appropriation and shall be available for - 2 the same period and purposes as the funds with which - 3 merged. - 4 "(b) Collections Covered.—An amount author- - 5 ized for crediting in accordance with subsection (a) is any - 6 amount that a military department collects under sections - 7 3711, 3716, 3717 and 3721 of title 31 from a third party - 8 for a loss or damage to personal property that occurred - 9 during shipment or storage of the property at Government - 10 expense and for which the Secretary of the military de- - 11 partment paid the owner in settlement of a claim.". - 12 (b) CLERICAL AMENDMENT.—The table of sections - 13 at the beginning of such chapter is amended by adding - 14 at the end the following new item: - "2739. Amounts recovered from claims against third parties for loss or damage to personal property shipped or stored at government expense.". - 15 SEC. 1055. ELIGIBILITY FOR ATTENDANCE AT DEPART- - 16 MENT OF DEFENSE DOMESTIC DEPENDENT - 17 ELEMENTARY AND SECONDARY SCHOOLS. - (a) Military Dependents.—Subsection (a) of sec- - 19 tion 2164 of title 10, United States Code, is amended— - 20 (1) by designating the first sentence as para- - 21 graph (1); - 22 (2) by designating the second sentence as para- - 23 graph (2); and - 1 (3) by adding at the end of paragraph (2), as 2 so designated, the following: "The Secretary may 3 also permit a dependent of a member of the armed forces to enroll in such a program if the dependent 5 is residing in such a jurisdiction, whether on or off 6 a military installation, while the member is assigned 7 away from that jurisdiction on a remote or unaccom-8 panied assignment under permanent change of sta-9 tion orders.". - 10 (b) EMPLOYEE DEPENDENTS.—Subsection (c)(2) of 11 such section is amended by striking out subparagraph (B) 12 and inserting in lieu thereof the following: - 13 "(B) The Secretary may extend the enrollment of a dependent referred to in subparagraph (A) in the program 14 15 for more than five consecutive school years if the Secretary determines that the dependent is eligible under paragraph 16 (1), space is available in the program, and adequate ar-17 rangements are made for reimbursement of the Secretary 18 for the costs to the Secretary of the educational services 19 provided for the dependent. An extension shall be for only 21 one school year, but the Secretary may authorize a successive extension each year for the next school year upon 23 making the determinations required under the preceding sentence for that next school year.". | | 300 | |----|---| | 1 | (c) Customs Service Employee Dependents in | | 2 | Puerto Rico.—(1) Subsection (c) of such section is fur- | | 3 | ther amended by adding at the end the following: | | 4 | "(4)(A) A dependent of a United States Customs | | 5 | Service employee who resides in Puerto Rico but not or | | 6 | a military installation may enroll in an educational pro- | | 7 | gram provided by the Secretary pursuant to subsection (a) | | 8 | in Puerto Rico. | | 9 | "(B) Notwithstanding the limitation on duration of | | 10 | enrollment set forth in paragraph (2), a dependent de- | | 11 | scribed in subparagraph (A) who is enrolled in an edu- | | 12 | cation program described in that subparagraph may be re- | | 13 | moved from the program only for good cause (as deter- | | 14 | mined by the Secretary). No requirement under that para- | | 15 | graph for reimbursement of the Secretary for the costs | | 16 | of educational services provided for the dependent shall | | 17 | apply with respect to the dependent. | | 18 | "(C) In the event of the death in the line of duty | | 19 | of an employee described in subparagraph (A), a depend- | | 20 | ent of the employee may remain enrolled in an educational | | 21 | program described in that subparagraph until— | | 22 | "(i) the end of the academic year in which the | | | () | 24 "(ii) the dependent is removed for good cause25 (as so determined).". death occurs; or | 1 | (2) The amendment made by paragraph (1) shall | |----|--| | 2 | take effect on the date of enactment of this Act and apply | | 3 | to academic years beginning on or after that date. | | 4 | SEC. 1056. FEES FOR PROVIDING HISTORICAL INFORMA- | | 5 | TION TO THE PUBLIC. | | 6 | (a) Army.—(1) Chapter 437 of title 10, United | | 7 | States Code, is amended by adding at the end the follow- | | 8 | ing: | | 9 | "§ 4595. Army Military History Institute: fee for pro- | | 10 | viding historical information to the pub- | | 11 | lic | | 12 | "(a) Authority.—Except as provided in subsection | |
13 | (b), the Secretary of the Army may charge a person a fee | | 14 | for providing the person with information requested by the | | 15 | person that is provided from the United States Army Mili- | | 16 | tary History Institute. | | 17 | "(b) Exceptions.—A fee may not be charged under | | 18 | this section— | | 19 | "(1) to a person for information that the person | | 20 | requests to carry out a duty as a member of the | | 21 | armed forces or an officer or employee of the United | | 22 | States; or | | 23 | "(2) for a release of information under section | | 24 | 552 of title 5. | - 1 "(c) Limitation on Amount of Fee.—The amount - 2 of the fee charged under this section for providing infor- - 3 mation may not exceed the cost of providing the informa- - 4 tion. - 5 "(d) RETENTION OF FEES.—Amounts received under - 6 subsection (a) for providing information in any fiscal year - 7 shall be credited to the appropriation or appropriations - 8 charged the costs of providing information to the public - 9 from the United States Army Military History Institute - 10 during that fiscal year. - 11 "(e) Definitions.—In this section: - "(1) The term 'United States Army Military - 13 History Institute' means the archive for historical - records and materials of the Army that the Sec- - 15 retary of the Army designates as the primary ar- - 16 chive for such records and materials. - 17 "(2) The terms 'officer of the United States' - and 'employee of the United States' have the mean- - ings given those terms in sections 2104 and 2105, - respectively, of title 5.". - 21 (2) The table of sections at the beginning of such - 22 chapter is amended by adding at the end the following: - "4595. Army Military History Institute: fee for providing historical information to the public.". - 23 (b) Navy.—(1) Chapter 649 of such title 10 is - 24 amended by adding at the end the following new section: | 1 | "§ 7582. Naval and Marine Corps Historical Centers: | |----|--| | 2 | fee for providing historical information | | 3 | to the public | | 4 | "(a) Authority.—Except as provided in subsection | | 5 | (b), the Secretary of the Navy may charge a person a fee | | 6 | for providing the person with information requested by the | | 7 | person that is provided from the United States Naval His- | | 8 | torical Center or the Marine Corps Historical Center. | | 9 | "(b) Exceptions.—A fee may not be charged under | | 10 | this section— | | 11 | "(1) to a person for information that the person | | 12 | requests to carry out a duty as a member of the | | 13 | armed forces or an officer or employee of the United | | 14 | States; or | | 15 | "(2) for a release of information under section | | 16 | 552 of title 5. | | 17 | "(c) Limitation on Amount of Fee.—The amount | | 18 | of the fee charged under this section for providing infor- | | 19 | mation may not exceed the cost of providing the informa- | | 20 | tion. | | 21 | "(d) Retention of Fees.—Amounts received under | | 22 | subsection (a) for providing information from the United | | 23 | States Naval Historical Center or the Marine Corps His- | | 24 | torical Center in any fiscal year shall be credited to the | | 25 | appropriation or appropriations charged the costs of pro- | - 1 viding information to the public from that historical center - 2 during that fiscal year. - 3 "(e) Definitions.—In this section: - 4 "(1) The term 'United States Naval Historical - 5 Center' means the archive for historical records and - 6 materials of the Navy that the Secretary of the Navy - 7 designates as the primary archive for such records - 8 and materials. - 9 "(2) The term 'Marine Corps Historical Center' - means the archive for historical records and mate- - rials of the Marine Corps that the Secretary of the - 12 Navy designates as the primary archive for such - records and materials. - 14 "(3) The terms 'officer of the United States' - and 'employee of the United States' have the mean- - ings given those terms in sections 2104 and 2105, - 17 respectively, of title 5.". - 18 (2) The heading of such chapter is amended by strik- - 19 ing out "**RELATED**". - 20 (3)(A) The table of sections at the beginning of such - 21 chapter is amended by adding at the end the following - 22 new item: - "7582. Naval and Marine Corps Historical Centers: fee for providing historical information to the public.". - (B) The item relating to such chapter in the tables - 24 of chapters at the beginning of subtitle C of title 10, - 1 United States Code, and the beginning of part IV of such - 2 subtitle is amended by striking out "Related". - 3 (c) AIR FORCE.—(1) Chapter 937 of title 10, United - 4 States Code, is amended by adding at the end the follow- - 5 ing new section: - 6 "§ 9594. Air Force Military History Institute: fee for - 7 providing historical information to the - 8 public - 9 "(a) Authority.—Except as provided in subsection - 10 (b), the Secretary of the Air Force may charge a person - 11 a fee for providing the person with information requested - 12 by the person that is provided from the United States Air - 13 Force Military History Institute. - 14 "(b) Exceptions.—A fee may not be charged under - 15 this section— - 16 "(1) to a person for information that the person - 17 requests to carry out a duty as a member of the - armed forces or an officer or employee of the United - 19 States; or - 20 "(2) for a release of information under section - 21 552 of title 5. - 22 "(c) Limitation on Amount of Fee.—The amount - 23 of the fee charged under this section for providing infor- - 24 mation may not exceed the cost of providing the informa- - 25 tion. | 1 | "(d) Retention of Fees.—Amounts received under | |----|--| | 2 | subsection (a) for providing information in any fiscal year | | 3 | shall be credited to the appropriation or appropriations | | 4 | charged the costs of providing information to the public | | 5 | from the United States Air Force Military History Insti- | | 6 | tute during that fiscal year. | | 7 | "(e) Definitions.—In this section: | | 8 | "(1) The term 'United States Air Force Mili- | | 9 | tary History Institute' means the archive for histori- | | 10 | cal records and materials of the Air Force that the | | 11 | Secretary of the Air Force designates as the primary | | 12 | archive for such records and materials. | | 13 | "(2) The terms 'officer of the United States' | | 14 | and 'employee of the United States' have the mean- | | 15 | ings given those terms in sections 2104 and 2105, | | 16 | respectively, of title 5.". | | 17 | (2) The table of sections at the beginning of such | | 18 | chapter 937 is amended by adding at the end the following | | 19 | new item: | | | "9594. Air Force Military History Institute: fee for providing historical information to the public.". | | 20 | SEC. 1057. PERIODIC INSPECTION OF THE ARMED FORCES | - 21 RETIREMENT HOME. - (a) Inspection by Inspectors General of the 22 - 23 Armed Forces.—Section 1518 of the Armed Forces Re- - 1 tirement Home Act of 1991 (24 U.S.C. 418) is amended - 2 to read as follows: - 3 "SEC. 1518. INSPECTION OF RETIREMENT HOME. - 4 "(a) Triennial Inspection.—Every three years the - 5 Inspector General of an armed force shall inspect the Re- - 6 tirement Home, including the records of the Retirement - 7 Home. - 8 "(b) Alternating Duty Among Inspectors Gen- - 9 ERAL.—The duty to inspect the Retirement Home shall - 10 alternate among the Inspector General of the Army, the - 11 Naval Inspector General, and the Inspector General of the - 12 Air Force on such schedule as the Secretary of Defense - 13 shall direct. - 14 "(c) Reports.—Not later than 45 days after com- - 15 pleting an inspection under subsection (a), the Inspector - 16 General carrying out the inspection shall submit to the - 17 Retirement Home Board, the Secretary of Defense, and - 18 Congress a report describing the results of the inspection - 19 and containing such recommendations as the Inspector - 20 General considers appropriate.". - 21 (b) First Inspection.—The first inspection under - 22 section 1518 of the Armed Forces Retirement Home Act - 23 of 1991, as amended by subsection (a), shall be carried - 24 out during fiscal year 1999. | 1 | SEC. 1058. TRANSFER OF F-4 PHANTOM II AIRCRAFT TO | |----|--| | 2 | FOUNDATION. | | 3 | (a) Authority.—The Secretary of the Air Force | | 4 | may convey, without consideration to the Collings Founda- | | 5 | tion, Stow, Massachusetts (in this section referred to as | | 6 | the "foundation"), all right, title, and interest of the | | 7 | United States in and to one surplus F-4 Phantom II air- | | 8 | craft. The conveyance shall be made by means of a condi- | | 9 | tional deed of gift. | | 10 | (b) Condition of Aircraft.—The Secretary may | | 11 | not convey ownership of the aircraft under subsection (a) | | 12 | until the Secretary determines that the foundation has al- | | 13 | tered the aircraft in such manner as the Secretary deter- | | 14 | mines necessary to ensure that the aircraft does not have | | 15 | any capability for use as a platform for launching or re- | | 16 | leasing munitions or any other combat capability that it | | 17 | was designed to have. The Secretary is not required to | | 18 | repair or alter the condition of the aircraft before convey- | | 19 | ing ownership of the aircraft. | | 20 | (c) REVERTER UPON BREACH OF CONDITIONS.— | | 21 | The Secretary shall include in the instrument of convey- | | 22 | ance of the aircraft— | | 23 | (1) a condition that the foundation not convey | | 24 | any ownership interest in, or transfer possession of, | | 25 | the aircraft to any other party without the prior ap- | | 26 | proval of the Secretary of the Air Force; | - 1 (2) a condition that the operation and mainte-2 nance of the
aircraft comply with all applicable limi-3 tations and maintenance requirements imposed by 4 the Administrator of the Federal Aviation Adminis-5 tration; and - 6 (3) a condition that if the Secretary of the Air 7 Force determines at any time that the foundation 8 has conveyed an ownership interest in, or trans-9 ferred possession of, the aircraft to any other party 10 without the prior approval of the Secretary, or has 11 failed to comply with the condition set forth in para-12 graph (2), all right, title, and interest in and to the 13 aircraft, including any repair or alteration of the air-14 craft, shall revert to the United States, and the 15 United States shall have the right of immediate pos-16 session of the aircraft. - 17 (d) Conveyance at No Cost to the United - 18 States.—The conveyance of an aircraft authorized by - 19 this section shall be made at no cost to the United States. - 20 Any costs associated with such conveyance, costs of deter- - 21 mining compliance with subsection (b), and costs of oper- - 22 ation and maintenance of the aircraft conveyed shall be - 23 borne by the foundation. - 24 (e) Additional Terms and Conditions.—The - 25 Secretary of the Air Force may require such additional - 1 terms and conditions in connection with the conveyance - 2 under this section as the Secretary considers appropriate - 3 to protect the interests of the United States. - 4 (f) Clarification of Liability.—Notwithstanding - 5 any other provision of law, upon the conveyance of owner- - 6 ship of the F-4 Phantom II aircraft to the foundation - 7 under subsection (a), the United States shall not be liable - 8 for any death, injury, loss, or damage that results from - 9 any use of that aircraft by any person other than the - 10 United States. - 11 SEC. 1059. ACT CONSTITUTING PRESIDENTIAL APPROVAL - 12 OF VESSEL WAR RISK INSURANCE RE- - 13 QUESTED BY THE SECRETARY OF DEFENSE. - 14 Section 1205(b) of the Merchant Marine Act of 1936 - 15 (46 U.S.C. App. 1285(b)) is amended by adding at the - 16 end the following: "The signature of the President (or of - 17 an official designated by the President) on the agreement - 18 shall be treated as an expression of the approval required - 19 under section 1202(a) to provide the insurance.". - 20 SEC. 1060. COMMENDATION AND MEMORIALIZATION OF - 21 THE UNITED STATES NAVY ASIATIC FLEET. - 22 (a) FINDINGS.—Congress makes the following find- - 23 ings: - 1 (1) The United States established the Asiatic 2 Fleet of the Navy in 1910 to protect American na-3 tionals, policies, and possessions in the Far East. - (2) The sailors and Marines of the Asiatic Fleet ensured the safety of United States citizens and foreign nationals, and provided humanitarian assistance, in that region during the Chinese civil war, the Yangtze Flood of 1931, and the outbreak of Sino-Japanese hostilities. - (3) In 1940, due to deteriorating political relations and increasing tensions between the United States and Japan, a reinforced Asiatic Fleet began concentrating on the defense of the Philippines and engaged in extensive training to ensure maximum operational readiness for any eventuality. - (4) Following the declaration of war against Japan, the warships, submarines, and aircraft of the Asiatic Fleet singly or in task forces courageously fought many naval battles against a superior Japanese armada. - (5) The Asiatic Fleet directly suffered the loss of 22 ships, 1,826 men killed or missing in action, and 518 men captured and imprisoned under the worst of conditions with many of them dying while held as prisoners of war. | 1 | (b) COMMENDATION.—Congress— | |----|---| | 2 | (1) commends the personnel who served in the | | 3 | Asiatic Fleet of the United States Navy during the | | 4 | period 1910 to 1942; and | | 5 | (2) honors those who gave their lives in the line | | 6 | of duty while serving in the Asiatic Fleet. | | 7 | (c) United States Navy Asiatic Fleet Memo- | | 8 | RIAL DAY.—The President is authorized and requested to | | 9 | issue a proclamation designating March 1, 1999 as | | 10 | "United States Navy Asiatic Fleet Memorial Day" and | | 11 | calling upon the people of the United States to observe | | 12 | United States Navy Asiatic Fleet Memorial Day with ap- | | 13 | propriate programs, ceremonies, and activities. | | 14 | SEC. 1061. PROGRAM TO COMMEMORATE 50TH ANNIVER- | | 15 | SARY OF THE KOREAN WAR. | | 16 | (a) Reference to Korean War.—Section 1083 of | | 17 | the National Defense Authorization Act for Fiscal Year | | 18 | 1998 (Public Law 105–85; 111 Stat. 1918; 10 U.S.C. 113 | | 19 | note) is amended— | | 20 | (1) in the section heading, by striking out "KO- | | 21 | REAN CONFLICT" and inserting in lieu thereof | | 22 | "KOREAN WAR"; | | 23 | (2) by striking out "Korean conflict" each place | | 24 | it appears and inserting in lieu thereof "Korean | | 25 | War'': and | - 1 (3) in subsections (c) and (d)(1), by striking - 2 out "Korean Conflict" and inserting in lieu thereof - 3 "Korean War". - 4 (b) Limitation on Expenditures.—Subsection (f) - 5 of such section is amended to read as follows: - 6 "(f) Limitation on Expenditures.—The total - 7 amount expended for the commemorative program for fis- - 8 cal years 1998 through 2004 by the Department of De- - 9 fense 50th Anniversary of the Korean War Commemora- - 10 tive Committee established by the Secretary of Defense - 11 may not exceed \$10,000,000.". - 12 SEC. 1062. DEPARTMENT OF DEFENSE USE OF FREQUENCY - 13 SPECTRUM. - (a) FINDING.—Congress finds that the report sub- - 15 mitted to Congress by the Secretary of Defense on April - 16 2, 1998, regarding the reallocation of the frequency spec- - 17 trum used or dedicated to the Department of Defense and - 18 the intelligence community, does not include a discussion - 19 of the costs to the Department of Defense that are associ- - 20 ated with past and potential future reallocations of the - 21 frequency spectrum, although such a discussion was to be - 22 included in the report as directed in connection with the - 23 enactment of the National Defense Authorization Act for - 24 Fiscal Year 1998. | 1 | (b) Additional Report.—The Secretary of Defense | |----|---| | 2 | shall, not later than October 31, 1998, submit to the Com- | | 3 | mittee on Armed Services of the Senate and the Commit- | | 4 | tee on National Security of the House of Representatives | | 5 | a report that discusses the costs referred to in subsection | | 6 | (a). | | 7 | (c) Relocation of Federal Frequencies.—Sec- | | 8 | tion 113(g)(1) of the National Telecommunications and | | 9 | Information Administration Organization Act (47 U.S.C. | | 10 | 923(g)(1)) is amended— | | 11 | (1) by striking out "(1) In general.—In | | 12 | order" and inserting in lieu thereof the following: | | 13 | "(1) In general.— | | 14 | "(A) AUTHORITY OF FEDERAL ENTITIES | | 15 | TO ACCEPT COMPENSATION.—In order"; | | 16 | (2) in subparagraph (A), as so designated, by | | 17 | striking out the second, third, and fourth sentences | | 18 | and inserting in lieu thereof the following: "Any | | 19 | such Federal entity which proposes to so relocate | | 20 | shall notify the NTIA, which in turn shall notify the | | 21 | Commission, before the auction concerned of the | | 22 | marginal costs anticipated to be associated with such | | 23 | relocation or with modifications necessary to accom- | | 24 | modate prospective licensees. The Commission in | | 25 | turn shall notify potential bidders of the estimated | | 1 | relocation or modification costs based on the geo- | |----|--| | 2 | graphic area covered by the proposed licenses before | | 3 | the auction; and | | 4 | (3) by adding at the end the following: | | 5 | "(B) Requirement to compensate fed- | | 6 | ERAL ENTITIES.—Any person on whose behalf a | | 7 | Federal entity incurs costs under subparagraph | | 8 | (A) shall compensate the Federal entity in ad- | | 9 | vance for such costs. Such compensation may | | 10 | take the form of a cash payment or in-kind | | 11 | compensation. | | 12 | "(C) Disposition of Payments.— | | 13 | "(i) Payment by electronic funds | | 14 | TRANSFER.—A person making a cash pay- | | 15 | ment under this paragraph shall make the | | 16 | cash payment by depositing the amount of | | 17 | the payment by electronic funds transfer in | | 18 | the account of the Federal entity con- | | 19 | cerned in the Treasury of the United | | 20 | States or in another account as authorized | | 21 | by law. | | 22 | "(ii) Availability.—Subject to the | | 23 | provisions of authorization Acts and appro- | | 24 | priations Acts, amounts deposited under | | 25 | this subparagraph shall be available to the | | 1 | Federal entity concerned to pay directly | |---|--| | 2 | the costs of relocation under this para- | | 3 | graph, to repay or make advances to ap- | | 4 | propriations or funds which do or will ini- | | 5 | tially bear all or part of such costs, or to | | 6 | refund excess sums when necessary. | - "(D) APPLICATION TO CERTAIN OTHER RELOCATIONS.—The provisions of this paragraph also apply to any Federal entity that operates a Federal Government station assigned to used electromagnetic spectrum identified for reallocation under subsection (a) if before August 5, 1997, the Commission has not identified that spectrum for service or assigned licenses or otherwise authorized service for that spectrum. - "(E) IMPLEMENTATION PROCEDURES.— The NTIA and the Commission shall develop procedures for the implementation of this paragraph, which procedures shall include a process for resolving any differences that arise between the Federal Government and commercial licensees regarding estimates of relocation or modification costs under this paragraph. - "(F) INAPPLICABILITY TO CERTAIN RELO-CATIONS.—With
the exception of spectrum lo- | | 310 | |---|--| | 1 | cated at 1710–1755 Megahertz, the provisions | | 2 | of this paragraph shall not apply to Federal | | 3 | spectrum identified for reallocation in the first | | 4 | reallocation report submitted to the President | | 5 | and Congress under subsection (a).". | | 6 | (d) Reports on Costs of Relocations.—The | | 7 | head of each department or agency of the Federal Govern- | | | | - 8 ment shall include in the annual budget submission of - 9 such department or agency to the Director of the Office - 10 of Management and Budget a report assessing the costs - 11 to be incurred by such department or agency as a result - 12 of any frequency relocations of such department or agency - 13 that are anticipated under section 113 of the National - 14 Telecommunications Information Administration Organi- - 15 zation Act (47 U.S.C. 923) as of the date of such report. - 16 SEC. 1063. TECHNICAL AND CLERICAL AMENDMENTS. - 17 (a) TITLE 10, UNITED STATES CODE.—Title 10, - 18 United States Code, is amended as follows: - 19 (1) The item relating to section 484 in the table - of sections at the beginning of chapter 23 is amend- - 21 ed to read as follows: "484. Annual report on aircraft inventory.". - 22 (2) Section 517(a) is amended by striking out - "Except as provided in section 307 of title 37, the" - and inserting in lieu thereof "The". | 1 | (3) The item relating to section 2302c in the | |----|---| | 2 | table of sections at the beginning of chapter 137 is | | 3 | amended to read as follows: | | | "2302c. Implementation of electronic commerce capability.". | | 4 | (4) The table of subchapters at the beginning | | 5 | of chapter 148 is amended by striking out "2491" | | 6 | in the item relating to subchapter I and inserting in | | 7 | lieu thereof "2500". | | 8 | (5) Section 7045(c) is amended by striking out | | 9 | "the" after "are subject to". | | 10 | (6) Section 7572(b) is repealed. | | 11 | (7) Section 12683(b)(2) is amended by striking | | 12 | out "; or" at the end and inserting in lieu thereof | | 13 | a period. | | 14 | (b) Public Law 105–85.—Effective as of November | | 15 | 18, 1997, and as if included therein as enacted, the Na- | | 16 | tional Defense Authorization Act for Fiscal Year 1998 | | 17 | (Public Law 105–85) is amended as follows: | | 18 | (1) Section 1006(a) (111 Stat. 1869) is amend- | | 19 | ed by striking out "or" in the quoted matter and in- | | 20 | serting in lieu thereof "and". | | 21 | (2) Section 3133(b)(3) (111 Stat. 2036) is | | 22 | amended by striking out "III" and inserting in lieu | | 23 | thereof "XIV". | | 24 | (c) Other Acts.— | - 1 (1) Section 18(c)(1) of the Office of Federal 2 Procurement Policy Act (41 U.S.C. 416(c)(1)) is 3 amended by striking out the period at the end of 4 subparagraph (A) and inserting in lieu thereof a - 6 (2) Section 3(c)(2) of Public Law 101–533 (22 7 U.S.C. 3142(c)(2)) is amended by striking out "in-8 cluded in the most recent plan submitted to the Con-9 gress under section 2506 of title 10" and inserting 10 in lieu thereof "identified in the most recent assess- - 12 (d) Coordination With Other Amendments.— ment prepared under section 2505 of title 10". - 13 For purposes of applying amendments made by provisions - 14 of this Act other than provisions of this section, this sec- - 15 tion shall be treated as having been enacted immediately - 16 before the other provisions of this Act. semicolon. 5 - 17 SEC. 1064. EXTENSION AND REAUTHORIZATION OF DE- - 18 FENSE PRODUCTION ACT OF 1950. - 19 (a) Extension of Termination Date.—Section - 20 717(a) of the Defense Production Act of 1950 (50 U.S.C. - 21 App. 2166(a)) is amended by striking "September 30, - 22 1998" and inserting "September 30, 1999". - 23 (b) Extension of Authorization.—Section - 24 711(b) of the Defense Production Act of 1950 (50 U.S.C. | 1 | App. 2161(b)) is amended by striking "and 1998" and | |----|--| | 2 | inserting "1998, and 1999". | | 3 | SEC. 1065. BUDGETING FOR CONTINUED PARTICIPATION | | 4 | OF UNITED STATES FORCES IN NATO OPER | | 5 | ATIONS IN BOSNIA AND HERZEGOVINA. | | 6 | (a) FINDINGS.—Congress makes the following find- | | 7 | ings: | | 8 | (1) Funding levels in the Department of De- | | 9 | fense budget have not been sufficient to pay for the | | 10 | deployment of United States ground combat forces | | 11 | in Bosnia and Herzegovina that began in fiscal year | | 12 | 1996. | | 13 | (2) The Department of Defense has used funds | | 14 | from the operation and maintenance accounts of the | | 15 | Armed Forces to pay for the operations because the | | 16 | funding levels included in the defense budgets for | | 17 | fiscal years 1996 and 1997 have not been adequate | | 18 | to maintain operations in Bosnia and Herzegovina | | 19 | (3) Funds necessary to continue United States | | 20 | participation in the NATO operations in Bosnia and | | 21 | Herzegovina, and to replace operation and mainte- | | 22 | nance funds used for the operations, have been re- | | 23 | quested by the President as supplemental appropria- | | 24 | tions in fiscal years 1996 and 1997. The Depart- | ment of Defense has also proposed to reprogram - previously appropriated funds to make up the shortfall for continued United States operations in Bosnia and Herzegovina. - (4) In February 1998, the President certified to Congress that the continued presence of United States forces in Bosnia and Herzegovina after June 30, 1998, was necessary in order to meet national security interests of the United States. - (5) The discretionary spending limit established for the defense category for fiscal year 1998 in the Balanced Budget and Emergency Deficit Control Act of 1985 does not take into account the continued deployment of United States forces in Bosnia and Herzegovina after June 30, 1998. Therefore, the President requested emergency supplemental appropriations for the Bosnia and Herzegovina mission through September 30, 1998. - (6) Amounts for operations in Bosnia and Herzegovina were not included in the original budget proposed by the President for the Department of Defense for fiscal year 1999. - (7) The President requested \$1,858,600,000 in emergency appropriations in his March 4, 1998 amendment to the fiscal year 1999 budget to cover | 1 | the shortfall in funding in the fiscal year 1999 for | |---|--| | 2 | the costs of extending the mission in Bosnia. | | 3 | (b) Sense of Congress.—It is the sense of Con- | - 4 gress that— - 5 (1) the President should include in the budget 6 for the Department of Defense that the President 7 submits to Congress under section 1105(a) of title 8 31, United States Code, for each fiscal year suffi-9 cient amounts to pay for any proposed continuation 10 of the participation of United States forces in 11 NATO operations in Bosnia and Herzegovina for 12 that fiscal year; and - (2) amounts included in the budget for that purpose should not be transferred from amounts that would otherwise be proposed in the budget of any of the Armed Forces in accordance with the future-years defense program related to that budget, or any other agency of the Executive Branch, but, instead, should be an overall increase in the budget for the Department of Defense. - 21 SEC. 1066. NATO PARTICIPATION IN THE PERFORMANCE OF - 22 PUBLIC SECURITY FUNCTIONS OF CIVILIAN - 23 AUTHORITIES IN BOSNIA AND HERZEGOVINA. - 24 (a) FINDINGS.—Congress makes the following find- - 25 ings: 14 15 16 17 18 19 - 1 (1) The North Atlantic Treaty Organization 2 (NATO) has approved the creation of a multi-na-3 tional specialized unit of gendarmes- or para-military police composed of European security forces to 5 promote public security in Bosnia 6 Herzegovina as a part of the post-June 1998 mis-7 sion for the Stabilization Force (SFOR) authorized 8 under the United Nations Security Council Resolu-9 tion 1088 (December 12, 1996). - 10 (2) On at least four occasions, beginning in 11 July 1997, the Stabilization Force (SFOR) has been 12 involved, pursuant to military annex 1(A) of the 13 Dayton Agreement, in carrying out missions for the 14 specific purpose of detaining war criminals, and on 15 at least one of those occasions United States forces 16 were directly involved in carrying out the mission. - 17 (b) SENSE OF CONGRESS.—It is the sense of Con-18 gress that United States forces should not serve as civil 19 police in Bosnia and Herzegovina. - 20 (c) REQUIREMENT FOR REPORT.—The President 21 shall submit to Congress, not later than October 1, 1998, 22 a report on the status of the NATO force of gendarmes 23 or paramilitary police referred to in subsection (a)(1), in-24 cluding the mission of the force, the composition of the 25 force, and the extent, if any, to which members of the | 1 | Armed Forces of the United States are participating (or | |----|---| | 2 | are to participate) in the force. | | 3 | SEC. 1067. PILOT PROGRAM FOR REVITALIZING THE LAB | | 4 | ORATORIES AND TEST AND EVALUATION | | 5 | CENTERS OF THE DEPARTMENT OF DEFENSE | | 6 | (a) Findings.—Congress makes the following find- | | 7 | ings: | | 8 | (1) Officials of the Department of Defense are | | 9 | critically dependent on the science and technology | | 10 | laboratories and test and evaluation centers, of the | | 11 | department— | | 12 | (A) to exploit commercial technology for | | 13 | unique military purposes; | | 14 | (B) to develop advanced technology in pre- | | 15 | cise areas; | | 16 | (C) to provide the officials with objective | | 17 | advice and counsel on science and technology | | 18 | matters; and | | 19 | (D) to lead the decisionmaking that identi- | | 20 | fies the most cost-effective procurements of | | 21 | military equipment and
services. | | 22 | (2) The laboratories and test and evaluation | | 23 | centers are facing a number of challenges that, if | | 24 | not overcome, could limit the productivity and self- | | 1 | sustainability of the laboratories and centers, includ- | |----|---| | 2 | ing— | | 3 | (A) the declining funding provided for | | 4 | science and technology in the technology base | | 5 | program of the Department of Defense; | | 6 | (B) difficulties experienced in recruiting, | | 7 | retaining, and motivating high-quality person- | | 8 | nel; and | | 9 | (C) the complex web of policies and regu- | | 10 | latory constraints that restrict authority of | | 11 | managers to operate the laboratories and cen- | | 12 | ters in a businesslike fashion. | | 13 | (3) Congress has provided tools to deal with the | | 14 | changing nature of technological development in the | | 15 | defense sector by encouraging closer cooperation | | 16 | with industry and university research and by author- | | 17 | izing demonstrations of alternative personnel sys- | | 18 | tems. | | 19 | (4) A number of laboratories and test and eval- | | 20 | uation centers have addressed the challenges and are | | 21 | employing a variety of innovative methods, such as | | 22 | the so-called "Federated Lab Concept" undertaken | | 23 | at the Army Research Laboratory, to maintain the | | 24 | high quality of the technical program, to provide a | challenging work environment for researchers, and - 1 to meet the high cost demands of maintaining facili- - 2 ties that are equal or superior in quality to com- - 3 parable facilities anywhere in the world. - 4 (b) Commendation.—Congress commends the Sec- - 5 retary of Defense for the progress made by the science - 6 and technology laboratories and test and evaluation cen- - 7 ters to achieve the results described in subsection (a)(4) - 8 and encourages the Secretary to take the actions necessary - 9 to ensure continued progress for the laboratories and test - 10 and evaluation centers in developing cooperative relation- - 11 ships with universities and other private sector entities for - 12 the performance of research and development functions. - 13 (c) PILOT PROGRAM.—(1) In conjunction with the - 14 plan for restructuring and revitalizing the science and - 15 technology laboratories and test and evaluation centers of - 16 the Department of Defense that is required by section 906 - 17 of this Act, the Secretary of Defense may carry out a pilot - 18 program to demonstrate improved cooperative relation- - 19 ships with universities and other private sector entities for - 20 the performance of research and development functions. - 21 (2) Under the pilot program, the Secretary of De- - 22 fense shall provide the director of one science and tech- - 23 nology laboratory, and the director of one test and evalua- - 24 tion center, of each military department with authority for - 25 the following: - 1 (A) To explore innovative methods for quickly, 2 efficiently, and fairly entering into cooperative rela-3 tionships with universities and other private sector 4 entities with respect to the performance of research 5 and development functions. - (B) To waive any restrictions on the demonstration and implementation of such methods that are not required by law. - 9 (C) To develop or expand innovative methods of 10 operation that provide more defense research for 11 each dollar of cost, including to carry out such ini-12 tiatives as focusing on the performance of core func-13 tions and adopting more business-like practices. - 14 (3) In selecting the laboratories and centers for par-15 ticipation in the pilot program, the Secretary shall con-16 sider laboratories and centers where innovative manage-17 ment techniques have been demonstrated, particularly as 18 documented under sections 1115 through 1119 of title 31, 19 United States Code, relating to Government agency per-20 formance and results. - 21 (4) The Secretary may carry out the pilot program 22 at each selected laboratory and center for a period of three 23 years beginning not later than March 1, 1999. - (d) REPORTS.—(1) Not later than March 1, 1999,the Secretary of Defense shall submit a report on the im- 7 | 1 | plementation of the pilot program to Congress. The report | |----|---| | 2 | shall include the following: | | 3 | (A) Each laboratory and center selected for the | | 4 | pilot program. | | 5 | (B) To the extent possible, a description of the | | 6 | innovative concepts that are to be tested at each lab- | | 7 | oratory or center. | | 8 | (C) The criteria to be used for measuring the | | 9 | success of each concept to be tested. | | 10 | (2) Promptly after the expiration of the period for | | 11 | participation of a laboratory or center in the pilot pro- | | 12 | gram, the Secretary of Defense shall submit to Congress | | 13 | a final report on the participation of the laboratory or cen- | | 14 | ter in the pilot program. The report shall contain the fol- | | 15 | lowing: | | 16 | (A) A description of the concepts tested. | | 17 | (B) The results of the testing. | | 18 | (C) The lessons learned. | | 19 | (D) Any proposal for legislation that the Sec- | | 20 | retary recommends on the basis of the experience at | | 21 | the laboratory or center under the pilot program. | | 1 | SEC. 1068. SENSE OF CONGRESS REGARDING THE HERO- | |----|--| | 2 | ISM, SACRIFICE, AND SERVICE OF FORMER | | 3 | SOUTH VIETNAMESE COMMANDOS IN CON- | | 4 | NECTION WITH UNITED STATES ARMED | | 5 | FORCES DURING THE VIETNAM CONFLICT. | | 6 | (a) FINDINGS.—Congress makes the following find- | | 7 | ings: | | 8 | (1) South Vietnamese commandos were re- | | 9 | cruited by the United States as part of OPLAN 34A | | 10 | or its predecessor or OPLAN 35 from 1961 to 1970. | | 11 | (2) The commandos conducted covert oper- | | 12 | ations in North Vietnam during the Vietnam con- | | 13 | flict. | | 14 | (3) Many of the commandos were captured and | | 15 | imprisoned by North Vietnamese forces, some for as | | 16 | long as 20 years. | | 17 | (4) The commandos served and fought proudly | | 18 | during the Vietnam conflict. | | 19 | (5) Many of the commandos lost their lives | | 20 | serving in operations conducted by the United States | | 21 | during the Vietnam conflict. | | 22 | (6) Many of the Vietnamese commandos now | | 23 | reside in the United States. | | 24 | (b) Sense of Congress—Congress recognizes and | | 25 | honors the former South Vietnamese commandos for their | | 1 | heroism, sacrifice, and service in connection with United | |----|--| | 2 | States armed forces during the Vietnam conflict. | | 3 | SEC. 1069. SENSE OF THE SENATE REGARDING DECLAS- | | 4 | SIFICATION OF CLASSIFIED INFORMATION | | 5 | OF THE DEPARTMENT OF DEFENSE AND THE | | 6 | DEPARTMENT OF ENERGY. | | 7 | It is the sense of the Senate that the Secretary of | | 8 | Defense and the Secretary of Energy should submit to | | 9 | Congress a request for funds in fiscal year 2000 for activi- | | 10 | ties relating to the declassification of information under | | 11 | the jurisdiction of such Secretaries in order to fulfill the | | 12 | obligations and commitments of such Secretaries under | | 13 | Executive Order No. 12958 and the Atomic Energy Act | | 14 | of 1954 (42 U.S.C. 2011 et seq.) and to the stakeholders. | | 15 | SEC. 1070. RUSSIAN NONSTRATEGIC NUCLEAR WEAPONS. | | 16 | (a) Sense of the Senate.—It is the sense of the | | 17 | Senate that— | | 18 | (1) the 7,000 to 12,000 or more nonstrategic | | 19 | (or "tactical") nuclear weapons estimated by the | | 20 | United States Strategic Command to be in the Rus- | | 21 | sian arsenal may present the greatest threat of sale | | 22 | or theft of a nuclear warhead in the world today; | | 23 | (2) as the number of deployed strategic war- | | 24 | heads in the Russian and United States arsenals de- | | 25 | clines to just a few thousand under the START ac- | - 1 cords, Russia's vast superiority in tactical nuclear 2 warheads—many of which have yields equivalent to 3 strategic nuclear weapons—could become strategi-4 cally destabilizing; - 5 (3) while the United States has unilaterally re6 duced its inventory of tactical nuclear weapons by 7 nearly 90 percent since the end of the Cold War, 8 Russia is behind schedule in implementing the steep 9 tactical nuclear arms reductions pledged by former 10 Soviet President Gorbachev in 1991 and Russian 11 President Yeltsin in 1992, perpetuating the dangers 12 from Russia's tactical nuclear stockpile; and - 13 (4) the President of the United States should 14 call on the Russian Federation to expedite reduction 15 of its tactical nuclear arsenal in accordance with the 16 promises made in 1991 and 1992. - 17 (b) Report.—Not later than March 15, 1999, the 18 Secretary of Defense shall submit to the Congress a report 19 on Russia's nonstrategic nuclear weapons, including— - 20 (1) estimates regarding the current numbers, 21 types, yields, viability, and locations of such war-22 heads; - 23 (2) an assessment of the strategic implications 24 of the Russian Federation's nonstrategic arsenal, in-25 cluding the potential use of such warheads in a stra- | 1 | tegic role or the use of their components in strategic | |----|--| | 2 | nuclear systems; | | 3 | (3) an assessment of the extent of the current | | 4 | threat of theft, sale, or unauthorized use of such | | 5 | warheads, including an analysis of Russian com- | | 6 | mand and control as it concerns the use of tactical | | 7 | nuclear warheads; and | | 8 | (4) a summary of past, current, and planned ef- | | 9 | forts to work cooperatively with the Russian Federa- | | 10 | tion to account for, secure, and reduce Russia's | |
11 | stockpile of tactical nuclear warheads and associated | | 12 | fissile material. | | 13 | (c) Views.—This report shall include the views of the | | 14 | Director of Central Intelligence and the Commander in | | 15 | Chief of the United States Strategic Command. | | 16 | SEC. 1071. SENSE OF SENATE ON NUCLEAR TESTS IN | | 17 | SOUTH ASIA. | | 18 | (a) FINDINGS.—The Senate finds that— | | 19 | (1) on May 11 and 13, 1998, the Government | | 20 | of India conducted a series of underground nuclear | | 21 | tests; | | 22 | (2) on May 28 and 30, 1998, the Government | | 23 | of Pakistan conducted a series of underground nu- | | 24 | clear tests; | - 1 (3) although not recognized or accepted as such 2 by the United Nations Security Council, India and 3 Pakistan have declared themselves nuclear weapon 4 states; - (4) India and Pakistan have conducted extensive nuclear weapons research over several decades, resulting in the development of nuclear capabilities and the potential for the attainment of nuclear arsenals and the dangerous proliferation of nuclear weaponry; - (5) India and Pakistan have refused to enter into internationally recognized nuclear non-proliferation agreements, including the Comprehensive Test Ban Treaty, the Treaty on the Non-Proliferation of Nuclear Weapons, and full-scope safeguards agreements with the International Atomic Energy Agency; - (6) India and Pakistan, which have been at war with each other 3 times in the past 50 years, have urgent bilateral conflicts, most notably over the disputed territory of Kashmir; - (7) the testing of nuclear weapons by India and Pakistan has created grave and serious tensions on the Indian subcontinent; and - 24 (8) the United States response to India and 25 Pakistan's nuclear tests has included the imposition 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 | 1 | of wide-ranging sanctions as called for under the | |----|--| | 2 | Arms Export Control Act and the Nuclear Prolifera- | | 3 | tion Prevention Act of 1994. | | 4 | (b) Sense of Senate.—The Senate— | | 5 | (1) strongly condemns the decisions by the gov- | | 6 | ernments of India and Pakistan to conduct nuclear | | 7 | tests in May 1998; | | 8 | (2) supports the President's decision to carry | | 9 | out the provisions of the Nuclear Proliferation Pre- | | 10 | vention Act of 1994 with respect to India and Paki- | | 11 | stan and invoke all sanctions in that Act; | | 12 | (3) calls upon members of the international | | 13 | community to impose similar sanctions against India | | 14 | and Pakistan to those imposed by the United States; | | 15 | (4) calls for the governments of India and Paki- | | 16 | stan to commit not to conduct any additional nu- | | 17 | clear tests; | | 18 | (5) urges the governments of India and Paki- | | 19 | stan to take immediate steps, bilaterally and under | | 20 | the auspices of the United Nations, to reduce ten- | | 21 | sions between them; | | 22 | (6) urges India and Pakistan to engage in high- | | 23 | level dialogue aimed at reducing the likelihood of | | 24 | armed conflict, enacting confidence and security | building measures, and resolving areas of dispute; - 1 (7) commends all nations to take steps which 2 will reduce tensions in South Asia, including appro-3 priate measures to prevent the transfer of tech-4 nology that could further exacerbate the arms race 5 in South Asia, and thus avoid further deterioration 6 of security there; - (8) calls upon the President to seek a diplomatic solution between the governments of India and Pakistan to promote peace and stability in South Asia and resolve the current impasse; - (9) encourages United States leadership in assisting the governments of India and Pakistan to resolve their 50-year conflict over the disputed territory in Kashmir; - (10) urges India and Pakistan to take immediate, binding, and verifiable steps to roll back their nuclear programs and come into compliance with internationally accepted norms regarding the proliferation of weapons of mass destruction; and - (11) urges the United States to reevaluate its bilateral relationship with India and Pakistan, in light of the new regional security realities in South Asia, with the goal of preventing further nuclear and ballistic missile proliferation, diffusing long-standing regional rivalries between India and Pakistan, and | securing commitments from them which, if carried | |---| | out, could result in a calibrated lifting of United | | States sanctions imposed under the Arms Export | | Control Act and the Nuclear Proliferation Preven- | | tion Act of 1994. | | SEC. 1072. SENSE OF CONGRESS REGARDING CONTINUED | | PARTICIPATION OF UNITED STATES FORCES | | IN OPERATIONS IN BOSNIA AND | | HERZEGOVINA. | | (a) FINDINGS.—Congress makes the following find- | | ings: | | (1) The contributions of the people of the | | United States and other nations have, in large meas- | | ure, resulted in the suspension of fighting and allevi- | | | | ated the suffering of the people of Bosnia and | | ated the suffering of the people of Bosnia and Herzegovina since December 1995. | | | | Herzegovina since December 1995. | | Herzegovina since December 1995. (2) the people of the United States have ex- | | Herzegovina since December 1995. (2) the people of the United States have expended approximately \$9,500,000,000 in tax dollars | | Herzegovina since December 1995. (2) the people of the United States have expended approximately \$9,500,000,000 in tax dollars between 1992 and mid-1998 just in support of the | | Herzegovina since December 1995. (2) the people of the United States have expended approximately \$9,500,000,000 in tax dollars between 1992 and mid-1998 just in support of the United States military operations in Bosnia to | | Herzegovina since December 1995. (2) the people of the United States have expended approximately \$9,500,000,000 in tax dollars between 1992 and mid-1998 just in support of the United States military operations in Bosnia to achieve those results. | | | ment. | 1 | (4) In February 1998, the President certified to | |----|--| | 2 | Congress that the continued presence of United | | 3 | States forces in Bosnia and Herzegovina after June | | 4 | 30, 1998, was necessary in order to meet national | | 5 | security interests of the United States. | | 6 | (5) There is, however, no accurate estimate of | | 7 | the time needed to accomplish the civilian implemen- | | 8 | tation tasks outlined in the Dayton Agreement. | | 9 | (b) Sense of Congress.—It is the sense of Con- | | 10 | gress that— | | 11 | (1) United States ground combat forces should | | 12 | not remain in Bosnia and Herzegovina indefinitely | | 13 | in view of the world-wide commitments of the Armed | | 14 | Forces of the United States; | | 15 | (2) the President should work with NATO allies | | 16 | and the other nations whose military forces are par- | | 17 | ticipating in the NATO-led Stabilization Force to | | 18 | withdraw United States ground combat forces from | | 19 | Bosnia and Herzegovina within a reasonable period | | 20 | of time, consistent with the safety of those forces | | 21 | and the accomplishment of the Stabilization Force's | | 22 | military tasks; | | 23 | (3) a NATO-led force without the participation | | 24 | of United States ground combat forces in Bosnia | and Herzegovina might be suitable for a follow-on - force for Bosnia and Herzegovina if the European Security and Defense Identity is not sufficiently developed or is otherwise considered inappropriate for such a mission; - (4) the United States may decide to provide appropriate support to a Western European Union-led or NATO-led follow-on force for Bosnia and Herzegovina, including command and control, intelligence, logistics, and, if necessary, a ready reserve force in the region; - (5) the President should inform the European NATO allies of this expression of the sense of Congress and should strongly urge them to undertake preparations for establishing a Western European Union-led or a NATO-led force as a follow-on force to the NATO-led Stabilization Force if needed to maintain peace and stability in Bosnia and Herzegovina; and - (6) the President should consult closely with the congressional leadership and the congressional defense committees with respect to the progress being made toward achieving a sustainable peace in Bosnia and Herzegovina and the progress being made toward a reduction and ultimate withdrawal of United | 1 | States ground combat forces from Bosnia and | |----|---| | 2 | Herzegovina. | | 3 | (c) One-Time Reports.—The President shall sub- | | 4 | mit to Congress the following reports: | | 5 | (1) Not later than September 30, 1998, a re- | | 6 | port containing a discussion of the likely impact on | | 7 | the security situation in Bosnia and Herzegovina | | 8 | and on the prospects for establishing self-sustaining | | 9 | peace and stable local government there that would | | 10 | result from a phased reduction in the number of | | 11 | United States military personnel stationed in Bosnia | | 12 | and Herzegovina under the following alternatives: | | 13 | (A) A phased reduction to 5,000 by Feb- | | 14 | ruary 2, 1999, to 3,500 by June 30, 1999, and | | 15 | to 2,500 by February 2, 2000. | | 16 | (B) A phased reduction by February 2, | | 17 | 2000, to the number of personnel that is ap- | | 18 | proximately equal to the mean average of— | | 19 | (i) the number of military personnel | | 20 | of the United Kingdom that are stationed | | 21 | in Bosnia and Herzegovina on that date; | | 22 | (ii) the number of
military personnel | | 23 | of Germany that are stationed there on | | 24 | that date; | | 1 | (iii) the number of military personnel | |----|---| | 2 | of France that are stationed there on that | | 3 | date; and | | 4 | (iv) the number of military personnel | | 5 | of Italy that are stationed there on that | | 6 | date. | | 7 | (2) Not later than October 1, 1998, a report on | | 8 | the status of the NATO force of gendarmes or para- | | 9 | military police referred to in subsection (a)(1), in- | | 10 | cluding the mission of the force, the composition of | | 11 | the force, and the extent, if any, to which members | | 12 | of the Armed Forces of the United States are par- | | 13 | ticipating (or are to participate) in the force. | | 14 | (d) REPORT TO ACCOMPANY EACH REQUEST FOR | | 15 | Funding.—(1) Each time that the President submits to | | 16 | Congress a proposal for funding continued operations of | | 17 | United States forces in Bosnia and Herzegovina, the | | 18 | President shall submit to Congress a report on the mis- | | 19 | sions of United States forces there. The first report shall | | 20 | be submitted at the same time that the President submits | | 21 | the budget for fiscal year 2000 to Congress under section | | 22 | 1105(a) of title 31, United States Code. | | 23 | (2) Each report under paragraph (1) shall include the | | 24 | following: | | 1 | (A) The performance objectives and schedule | |---|---| | 2 | for the implementation of the Dayton Agreement, in- | | 3 | cluding— | - (i) the specific objectives for the reestablishment of a self-sustaining peace and a stable local government in Bosnia and Herzegovina, taking into account (I) each of the areas of implementation required by the Dayton Agreement, as well as other areas that are not covered specifically in the Dayton Agreement but are essential for reestablishing such a peace and local government and to permitting an orderly withdrawal of the international peace implementation force from Bosnia and Herzegovina, and (II) the benchmarks reported in the latest semiannual report submitted under section 7(b)(2) of the 1998 Supplemental Appropriations and Rescissions Act (revised as necessary to be current as of the date of the report submitted under this subsection); and - (ii) the schedule, specified by fiscal year, for achieving the objectives. - (B) The military and non-military missions that the President has directed for United States forces in Bosnia and Herzegovina in support of the objec- 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 | 1 | tives identified pursuant to paragraph (1), including | |----|---| | 2 | a specific discussion of— | | 3 | (i) the mission of the United States forces, | | 4 | if any, in connection with the pursuit and ap- | | 5 | prehension of war criminals; | | 6 | (ii) the mission of the United States forces, | | 7 | if any, in connection with civilian police func- | | 8 | tions; | | 9 | (iii) the mission of the United States | | 10 | forces, if any, in connection with the resettle- | | 11 | ment of refugees; and | | 12 | (iv) the missions undertaken by the United | | 13 | States forces, if any, in support of international | | 14 | and local civilian authorities. | | 15 | (C) An assessment of the risk for the United | | 16 | States forces in Bosnia and Herzegovina, including, | | 17 | for each mission identified pursuant to subpara- | | 18 | graph (B), the assessment of the Chairman of the | | 19 | Joint Chiefs of Staff regarding the nature and level | | 20 | of risk of the mission for the safety and well-being | | 21 | of United States military personnel. | | 22 | (D) An assessment of the cost to the United | | 23 | States, by fiscal year, of carrying out the missions | | 24 | identified pursuant to subparagraph (B) for the pe- | riod indicated in the schedule provided pursuant to subparagraph (A). - (E) A joint assessment by the Secretary of Defense and the Secretary of State of the status of planning for— - (i) the assumption of all remaining military missions inside Bosnia and Herzegovina by European military and paramilitary forces; and - (ii) the establishment and support of forward-based United States rapid response force outside of Bosnia and Herzegovina that would be capable of deploying rapidly to defeat military threats to a European follow-on force inside Bosnia and Herzegovina, and of providing whatever logistical, intelligence, and air support is needed to ensure that a European follow-on force is fully capable of accomplishing its missions under the Dayton Agreement. - (e) DAYTON AGREEMENT DEFINED.—In this section, the term "Dayton Agreement" means the General Framework Agreement for Peace in Bosnia and Herzegovina, together with annexes relating thereto, done at Dayton, November 10 through 16, 1995. | 1 | SEC. 1073. COMMISSION TO ASSESS THE RELIABILITY, | |----|---| | 2 | SAFETY, AND SECURITY OF THE UNITED | | 3 | STATES NUCLEAR DETERRENT. | | 4 | (a) Establishment.—There is hereby established a | | 5 | commission to be known as the "Commission for Assess- | | 6 | ment of the Reliability, Safety, and Security of the United | | 7 | States Nuclear Deterrent". | | 8 | (b) Composition.—(1) The Commission shall be | | 9 | composed of six members who shall be appointed from | | 10 | among private citizens of the United States with knowl- | | 11 | edge and expertise in the technical aspects of design, | | 12 | maintenance, and deployment of nuclear weapons, as fol- | | 13 | lows: | | 14 | (A) Two members appointed by the Majority | | 15 | Leader of the Senate. | | 16 | (B) One member appointed by the Minority | | 17 | Leader of the Senate. | | 18 | (C) Two members appointed by the Speaker of | | 19 | the House of Representatives. | | 20 | (D) One member appointed by the Minority | | 21 | Leader of the House of Representatives. | | 22 | (2) The Senate Majority Leader and the Speaker of | | 23 | the House of Representatives shall each appoint one mem- | | 24 | ber to serve for five years and one member to serve for | | 25 | two years. The Minority Leaders of the Senate and House | - 1 of Representatives shall each appoint one member to serve - 2 for five years. A member may be reappointed. - 3 (3) Any vacancy in the Commission shall be filled in - 4 the same manner as the original appointment. - 5 (4) All members of the Commission shall hold appro- - 6 priate security clearances. - 7 (c) Chairman.—The Majority Leader of the Senate, - 8 after consultation with the Speaker of the House of Rep- - 9 resentatives and the Minority Leaders of the Senate and - 10 House of Representatives, shall designate one of the mem- - 11 bers of the Commission, without regard to the term of ap- - 12 pointment of that member, to serve as Chairman of the - 13 Commission. - 14 (d) Duties of Commission.—(1) Each year the - 15 Commission shall assess, for Congress— - 16 (A) the safety, security, and reliability of the - 17 nuclear deterrent forces of the United States; and - (B) the annual certification on the safety, secu- - 19 rity, and reliability of the nuclear weapons stockpile - of the United States that is provided by the direc- - 21 tors of the national weapons laboratories through - the Secretary of Energy to the President. - 23 (2) The Commission shall submit to Congress an an- - 24 nual report, in classified form, setting forth the findings - 25 and conclusions resulting from each assessment. - 1 (e) Cooperation of Other Agencies.—(1) The - 2 Commission may secure directly from the Department of - 3 Energy, the Department of Defense, or any of the national - 4 weapons laboratories or plants or any other Federal de- - 5 partment or agency information that the Commission con- - 6 siders necessary for the Commission to carry out its du- - 7 ties. - 8 (2) For carrying out its duties, the Commission shall - 9 be provided full and timely cooperation by the Secretary - 10 of Energy, the Secretary of Defense, the Commander of - 11 United States Strategic Command, the Directors of the - 12 Los Alamos National Laboratory, the Lawrence Liver- - 13 more National Laboratory, the Sandia National Labora- - 14 tories, the Savannah River Site, the Y-12 Plant, the - 15 Pantex Facility, and the Kansas City Plant, and any other - 16 official of the United States that the Chairman determines - 17 as having information described in paragraph (1). - 18 (3) The Secretary of Energy and the Secretary of De- - 19 fense shall each designate at least one officer or employee - 20 of the Department of Energy and the Department of De- - 21 fense, respectively, to serve as a liaison officer between the - 22 department and the Commission. - 23 (f) Commission Procedures.—(1) The Commission - 24 shall meet at the call of the Chairman. - 1 (2) Four members of the Commission shall constitute - 2 a quorum, except that the Commission may designate a - 3 lesser number of members as a quorum for the purpose - 4 of holding hearings. The Commission shall act by resolu- - 5 tion agreed to by a majority of the members of the Com- - 6 mission. - 7 (3) Any member or agent of the Commission may, - 8 if authorized by the Commission, take any action that the - 9 Commission is authorized to take under this section. - 10 (4) The Commission may establish panels composed - 11 of less than the full membership of the Commission for - 12 the purpose of carrying out the Commission's duties. - 13 Findings and conclusions of a panel of the Commission - 14 may not be considered findings and conclusions of the - 15 Commission unless approved by the Commission. - 16 (5) The Commission or, at its direction, any panel - 17 or member of the Commission, may, for the purpose of - 18 carrying out its duties, hold hearings, sit and act at times - 19 and places, take
testimony, receive evidence, and admin- - 20 ister oaths to the extent that the Commission or any panel - 21 or member considers advisable. - 22 (g) Personnel Matters.—(1) A member of the - 23 Commission shall be compensated at the daily equivalent - 24 of the rate of basic pay established for level V of the Exec- - 25 utive Schedule under 5316 of title 5, United States Code, - 1 for each day on which the member is engaged in any meet- - 2 ing, hearing, briefing, or other work in the performance - 3 of duties of the Commission. - 4 (2) A member of the Commission shall be allowed - 5 travel expenses, including per diem in lieu of subsistence, - 6 at rates authorized for employees of agencies under sub- - 7 chapter I of chapter 57 of title 5, United States Code, - 8 while away from the member's home or regular place of - 9 business in the performance of services for the Commis- - 10 sion. - 11 (3) The Chairman of the Commission may, without - 12 regard to the provisions of the title 5, United States Code, - 13 governing appointments in the competitive service, appoint - 14 a staff director and such additional personnel as may be - 15 necessary to enable the Commission to perform its duties. - 16 The Chairman of the Commission may fix the pay of the - 17 staff director and other personnel without regard to the - 18 provisions of chapter 51, and subchapter III of chapter - 19 53 of title 5, United States Code, relating to classification - 20 of positions and General Schedule pay rates, except that - 21 the rate of pay fixed under this paragraph for the staff - 22 director may not exceed the rate payable for level V of - 23 the Executive Schedule under section 5316 of such title. - 24 (4) Upon the request of the Chairman of the Commis- - 25 sion, the head of any Federal department or agency may - 1 detail, on a nonreimbursable basis, any personnel of that - 2 department or agency to the Commission to assist it in - 3 carrying out its duties. - 4 (5) The Chairman of the Commission may procure - 5 temporary and intermittent services under section 3109(b) - 6 of title 5, United States Code, at rates for individuals - 7 which do not exceed the daily equivalent of the annual rate - 8 of basic pay payable for level V of the Executive Schedule - 9 and under section 5316 of such title. - 10 (h) Miscellaneous Administrative Provi- - 11 SIONS.—(1) The Commission may use the United States - 12 mails and obtain printing and binding services in the same - 13 manner and under the same conditions as other depart- - 14 ments and agencies of the Federal Government. - 15 (2) The Secretary of Defense and the Secretary of - 16 Energy shall furnish the Commission with any administra- - 17 tive and support services requested by the Commission - 18 and with office space within the Washington, District Co- - 19 lumbia, metropolitan area that is sufficient for the admin- - 20 istrative offices of the Commission and for holding general - 21 meetings of Commission. - 22 (i) Funding.—The Secretary of Defense and the - 23 Secretary of Energy shall each contribute 50 percent of - 24 the amount of funds that are necessary for the Commis- - 25 sion to carry out its duties. Upon receiving from the - 1 Chairman of the Commission a written certification of the - 2 amount of funds that is necessary for funding the activi- - 3 ties of the Commission for a period, the Secretaries shall - 4 promptly make available to the Commission funds in the - 5 total amount specified in the certification. Funds available - 6 for the Department of Defense for Defense-wide research, - 7 development, test, and evaluation shall be available for the - 8 Department of Defense contribution. Funds available for - 9 the Department of Energy for atomic energy defense ac- - 10 tivities shall be available for the Department of Energy - 11 contribution. - 12 (j) Termination of the Commission.—The Com- - 13 mission shall terminate three years after the date of the - 14 appointment of the member designated as Chairman. - 15 (k) Initial Implementation.—All appointments to - 16 the Commission shall be made not later than 45 days after - 17 the date of the enactment of this Act. The Commission - 18 shall convene its first meeting not later than 30 days after - 19 the date as of which all members of the Commission have - 20 been appointed. | 1 | SEC. 1074. AUTHORITY FOR WAIVER OF MORATORIUM ON | |----|---| | 2 | ARMED FORCES USE OF ANTIPERSONNEL | | 3 | LANDMINES. | | 4 | Section 580 of the Foreign Operations, Export Fi- | | 5 | nancing, and Related Programs Appropriations Act, 1996 | | 6 | (Public Law 104–107; 110 Stat. 751) is amended— | | 7 | (1) by redesignating subsection (b) as sub- | | 8 | section (c); and | | 9 | (2) by inserting after subsection (a) the follow- | | 10 | ing new subsection (b): | | 11 | "(b) Waiver Authority.—(1) The President may | | 12 | waive the moratorium set forth in subsection (a) if the | | 13 | President determines that the waiver is necessary in the | | 14 | national security interests of the United States. | | 15 | "(2) The President shall notify the President pro | | 16 | tempore of the Senate and the Speaker of the House of | | 17 | Representatives of the exercise of the authority provided | | 18 | by paragraph (1).". | | 19 | SEC. 1075. APPOINTMENT OF DIRECTOR AND DEPUTY DI- | | 20 | RECTOR OF THE NAVAL HOME. | | 21 | (a) Appointment and Qualifications of Direc- | | 22 | TOR AND DEPUTY DIRECTOR.—Subsection (a) of section | | 23 | 1517 of the Armed Forces Retirement Home Act of 1991 | | 24 | (24 U.S.C. 417) is amended— | | 25 | (1) in paragraph (2)— | | 1 | (A) by striking out "Each Director" and | |----|--| | 2 | inserting in lieu thereof "The Director of the | | 3 | United States Soldiers' and Airmen's Home'; | | 4 | and | | 5 | (B) by striking out subparagraph (B) and | | 6 | inserting in lieu thereof the following: | | 7 | "(B) meet the requirements of paragraph (4)."; | | 8 | (2) by redesignating paragraph (3) as para- | | 9 | graph (5); and | | 10 | (3) by inserting after paragraph (2) the follow- | | 11 | ing new paragraphs (3) and (4): | | 12 | "(3) The Director, and any Deputy Director, of the | | 13 | Naval Home shall be appointed by the Secretary of De- | | 14 | fense from among persons recommended by the Secretar- | | 15 | ies of the military departments who— | | 16 | "(A) in the case of the position of Director, are | | 17 | commissioned officers of the Armed Forces serving | | 18 | on active duty in a pay grade above 0-5; | | 19 | "(B) in the case of the position of Deputy Di- | | 20 | rector, are commissioned officers of the Armed | | 21 | Forces serving on active duty in a pay grade above | | 22 | 0-4; and | | 23 | "(C) meet the requirements of paragraph (4). | | 24 | "(4) Each Director shall have appropriate leadership | | 25 | and management skills, an appreciation and understand- | ing of the culture and norms associated with military service, and significant military background.". 3 (b) TERM OF DIRECTOR AND DEPUTY DIRECTOR.— Subsection (c) of such section is amended— (1) by striking out "(c) TERM OF DIRECTOR.—" 5 and all that follows through "A Director" in the sec-6 7 ond sentence and inserting in lieu thereof "(c) 8 TERMS OF DIRECTORS.—(1) The term of office of 9 the Director of the United States Soldiers' and Air-10 men's Home shall be five years. The Director"; and 11 (2) by adding at the end the following new 12 paragraph: 13 "(2) The Director and the Deputy Director of the Naval Home shall serve at the pleasure of the Secretary 14 15 of Defense.". 16 (c) Definitions.—Such section is further amended by adding at the end the following: 17 18 "(g) Definitions.—In this section: 19 "(1) The term 'United States Soldiers' and Air-20 men's Home' means the separate facility of the Re-21 tirement Home that is known as the United States 22 Soldiers' and Airmen's Home. 23 "(2) The term 'Naval Home' means the sepa-24 rate facility of the Retirement Home that is known as the Naval Home.". | 1 | (d) Effective Date.—The amendments made by | |----|---| | 2 | this section shall take effect on October 1, 1998. | | 3 | SEC. 1076. SENSE OF THE CONGRESS ON THE DEFENSE | | 4 | SCIENCE AND TECHNOLOGY PROGRAM. | | 5 | (a) Funding Requirements for the Defense | | 6 | Science and Technology Program Budget.—It is | | 7 | the sense of the Congress that for each of the fiscal years | | 8 | 2000 through 2008, it should be an objective of the Sec- | | 9 | retary of Defense to increase the budget for the Defense | | 10 | Science and Technology Program for the fiscal year over | | 11 | the budget for that program for the preceding fiscal year | | 12 | by a percent that is at least two percent above the rate | | 13 | of inflation as determined by the Office of Management | | 14 | and Budget. | | 15 | (b) Guidelines for the Defense Science and | | 16 | Technology Program.— | | 17 | (1) Relationship of defense science and | | 18 | TECHNOLOGY PROGRAM TO UNIVERSITY RE- | | 19 | SEARCH.—It is the sense of the Congress that the | | 20 | following should be key objectives of the Defense | | 21 | Science and Technology Program— | | 22 | (A) the sustainment of research capabili- | | 23 | ties in scientific and engineering disciplines crit- | | 24 | ical to the Department of Defense; | | 1 | (B) the education and training of the next | |----|---| | 2 | generation of scientists and engineers in dis- | | 3 | ciplines that are relevant to future defense sys- | | 4 | tems, particularly through the conduct of basic | | 5 | research; and | | 6 | (C) the Continued support of the Defense | | 7 | Experimental Program to Stimulate Competi- | | 8 | tive Research and research programs at histori- | | 9 | cally black colleges and universities and minor- | | 10 |
ity institutions. | | 11 | (2) Relationship of the defense science | | 12 | AND TECHNOLOGY PROGRAM TO COMMERCIAL RE- | | 13 | SEARCH AND TECHNOLOGY.— | | 14 | (A) It is the sense of the Congress that in | | 15 | supporting projects within the Defense Science | | 16 | and Technology Program, the Secretary of De- | | 17 | fense should attempt to leverage commercial re- | | 18 | search, technology, products, and processes for | | 19 | the benefit of the Department of Defense. | | 20 | (B) It is the sense of the Congress that | | 21 | funds made available for projects and programs | | 22 | of the Defense Science and Technology Pro- | | 23 | gram should be used only for the benefit of the | | 24 | Department of Defense, which includes— | | 1 | (i) the development of technology that | |----|--| | 2 | has only military applications; | | 3 | (ii) the development of militarily use- | | 4 | ful, commercially viable technology; or | | 5 | (iii) the adaption of commercial tech- | | 6 | nology, products, or processes for military | | 7 | purposes. | | 8 | (3) Synergistic management of research | | 9 | AND DEVELOPMENT.—It is the sense of the Con- | | 10 | gress that the Secretary of Defense may allocate a | | 11 | combination of funds available for the Department | | 12 | of Defense for basic and applied research and for | | 13 | advanced development to support any individual | | 14 | project or program within the Defense Science and | | 15 | Technology Program. This flexibility is not intended | | 16 | to change the allocation of funds in any fiscal year | | 17 | among basic and applied research and advanced de- | | 18 | velopment. | | 19 | (c) Definitions.—In this section: | | 20 | (1) The term "Defense Science and Technology | | 21 | Program" means basic and applied research and ad- | | 22 | vanced development. | | 23 | (2) The term "basic and applied research" | | 24 | means work funded in program elements for defense | | 1 | research and development under Department of De- | |----|--| | 2 | fense R&D Budget Activities 1 or 2. | | 3 | (3) The term "advanced development" means | | 4 | work funded in program elements for defense re- | | 5 | search and development under Department of De- | | 6 | fense R&D Budget Activity 3. | | 7 | SEC. 1077. DEMILITARIZATION AND EXPORTATION OF DE- | | 8 | FENSE PROPERTY. | | 9 | (a) Centralized Assignment of Demilitariza- | | 10 | TION CODES FOR DEFENSE PROPERTY.—(1) Chapter 153 | | 11 | of title 10, United States Code, is amended by inserting | | 12 | after section 2572 the following: | | 13 | " \S 2573. Demilitarization codes for defense property | | 14 | "(a) AUTHORITY.—The Secretary of Defense shall— | | 15 | "(1) assign the demilitarization codes to the | | 16 | property (other than real property) of the Depart- | | 17 | ment of Defense; and | | 18 | "(2) take any action that the Secretary consid- | | 19 | ers necessary to ensure that the property assigned | | 20 | demilitarization codes is demilitarized in accordance | | 21 | with the assigned codes. | | 22 | "(b) Supremacy of Codes.—A demilitarization | | 23 | code assigned to an item of property by the Secretary of | | 24 | Defense under this section shall take precedence over any | | 25 | demilitarization code assigned to the item before the date | - 1 of enactment of the Strom Thurmond National Defense - 2 Authorization Act for Fiscal Year 1999 by any other offi- - 3 cial in the Department of Defense. - 4 "(c) Enforcement.—The Secretary of Defense - 5 shall commit the personnel and resources to the exercise - 6 of authority under subsection (a) that are necessary to en- - 7 sure that— - 8 "(1) appropriate demilitarization codes are as- - 9 signed to property of the Department of Defense; - 10 and - 11 "(2) property is demilitarized in accordance - with the assigned codes. - 13 "(d) Annual Report.—The Secretary of Defense - 14 shall include in the annual reports submitted to Congress - 15 under section 113(c)(1) of this title in 1999 and 2000 a - 16 discussion of the following: - 17 "(1) The exercise of the authority under this - section during the fiscal year preceding the fiscal - 19 year in which the report is submitted. - 20 "(2) Any changes in the exercise of the author- - 21 ity that are taking place in the fiscal year in which - the report is submitted or are planned for that fiscal - year or any subsequent fiscal year. - 24 "(e) Definitions.—In this section: | 1 | "(1) The term 'demilitarization code', with re- | |----|---| | 2 | spect to property, means a code that identifies the | | 3 | extent to which the property must be demilitarized | | 4 | before disposal. | | 5 | "(2) The term 'demilitarize', with respect to | | 6 | property, means to destroy the military offensive or | | 7 | defensive advantages inherent in the property, by | | 8 | mutilation, cutting, crushing, scrapping, melting, | | 9 | burning, or altering the property so that the prop- | | 10 | erty cannot be used for the purpose for which it was | | 11 | originally made.". | | 12 | (2) The table of sections at the beginning of such | | 13 | chapter 153 is amended by inserting after the item relat- | | 14 | ing to section 2572 the following: | | | "2573. Demilitarization codes for defense property.". | | 15 | (b) Criminal Offense.—(1) Chapter 27 of title 18, | | 16 | United States Code, is amended by adding at the end the | | 17 | following: | | 18 | "§ 554. Violations of regulated acts involving the ex- | | 19 | portation of United States property | | 20 | "(a) Any person who— | | 21 | "(1) fraudulently or knowingly exports or other- | | 22 | wise sends from the United States (as defined in | | 23 | section 545 of this title), or attempts to export or | | 24 | send from the United States any merchandise con- | | 25 | trary to any law of the United States; or | | 1 (/ | 10 | • | 1 | 1 | 11 | | • | | |------|-----|-------------|-----------|--------|-------|----------|-----|-------| | , , | (') |) receives, | aleanna | 011176 | aulla | α | 110 | 21277 | | 1 | \ 4 | / ICCCIVES. | concears. | Duvo. | ocno. | O1 | 111 | anv | | | | | | | | | | | - 2 manner facilitates, the transportation, concealment, - 3 or sale of any merchandise prior to exportation, - 4 knowing that the merchandise is intended for expor- - 5 tation in violation of Federal law; - 6 shall be fined under this title, imprisoned not more than - 7 5 years, or both. - 8 "(b) The penalties under this section shall be in addi- - 9 tion to any other applicable criminal penalty.". - 10 (2) The table of sections at the beginning of such - 11 chapter is amended by adding at the end the following: - "554. Violations of regulated acts involving the exportation of United States property.". - 12 SEC. 1078. DESIGNATION OF AMERICA'S NATIONAL MARI- - 13 TIME MUSEUM. - 14 (a) Designation of America's National Mari- - 15 TIME MUSEUM.—The Mariners' Museum building located - 16 at 100 Museum Drive, Newport News, Virginia, and the - 17 South Street Seaport Museum buildings located at 207 - 18 Front Street, New York, New York, shall be known and - 19 designated as "America's National Maritime Museum". - 20 (b) Reference to America's National Maritime - 21 Museum.—Any reference in a law, map, regulation, docu- - 22 ment, paper, or other record of the United States to the - 23 buildings referred to in subsection (a) shall be deemed to - 24 be a reference to America's National Maritime Museum. | 1 | (c) Later Additions of Other Museums Not | |----|---| | 2 | PRECLUDED.—The designation of museums named in | | 3 | subsection (a) as America's National Maritime Museum | | 4 | does not preclude the addition of any other museum to | | 5 | the group of museums covered by that designation. | | 6 | (d) Criteria for Later Additions.—A museum | | 7 | is appropriate for designation as a museum of America's | | 8 | National Maritime Museum if the museum— | | 9 | (1) houses a collection of maritime artifacts | | 10 | clearly representing America's maritime heritage; | | 11 | and | | 12 | (2) provides outreach programs to educate the | | 13 | public on America's maritime heritage. | | 14 | SEC. 1079. BURIAL HONORS FOR VETERANS. | | 15 | (a) FINDINGS.—The Senate makes the following | | 16 | findings: | | 17 | (1) Throughout the years, men and women have | | 18 | unselfishly answered the call to arms, at tremendous | | 19 | personal sacrifice. Burial honors for deceased veter- | | 20 | ans are an important means of reminding Americans | | 21 | of the sacrifices endured to keep the Nation free. | | 22 | (2) The men and women who serve honorably | | 23 | in the Armed Forces, whether in war or peace, and | | 24 | whether discharged, separated, or retired, deserve | | 1 | commemoration for their military service at the time | |----|---| | 2 | of their death by an appropriate military tribute. | | 3 | (3) It is tremendously important to pay an ap- | | 4 | propriate final tribute on behalf of a grateful Nation | | 5 | to honor individuals who served the Nation in the | | 6 | Armed Forces. | | 7 | (b) Conference on Military Burial Honor | | 8 | Practices.—(1) Not later than October 31, 1998, the | | 9 | Secretary of Defense shall, in consultation with the Sec- | | 10 | retary of Veterans Affairs, convene and preside over a con- | | 11 | ference for the purpose of determining means of improving | | 12 | and increasing the availability of military burial honors | | 13 | for veterans. The Secretary of Veterans Affairs shall also | | 14 | participate in the conference. | | 15 | (2) The Secretaries shall invite and encourage the | | 16 | participation at the conference of appropriate representa- | | 17 | tives of veterans service organizations. | | 18 | (3) The
participants in the conference shall— | | 19 | (A) review current policies and practices of the | | 20 | military departments and the Department of Veter- | | 21 | ans Affairs relating to the provision of military hon- | | 22 | ors at the burial of veterans; | | 23 | (B) analyze the costs associated with providing | military honors at the burial of veterans, including | 1 | the | costs | associated | with | utilizing | personnel | and | |---|----------------|----------|---------------|--------|-----------|-----------|-----| | 2 | $oth \epsilon$ | er resou | arces for tha | at pur | pose; | | | - 3 (C) assess trends in the rate of death of veter-4 ans; and - (D) propose, consider, and determine means of improving and increasing the availability of military - 8 (4) Not later than 180 days after the date of enact- honors at the burial of veterans. - 9 ment of this Act, the Secretary of Defense shall submit - 10 to Congress a report on the conference under this sub- - 11 section. The report shall set forth any modifications to De- - 12 partment of Defense directives on military burial honors - 13 adopted as a result of the conference and include any rec- - 14 ommendations for legislation that the Secretary considers - 15 appropriate as a result of the conference. - 16 (c) Veterans Service Organization Defined.— - 17 In this section, the term "veterans service organization" - 18 means any organization recognized by the Secretary of - 19 Veterans Affairs under section 5902 of title 38, United - 20 States Code. - 21 SEC. 1080. CHEMICAL STOCKPILE EMERGENCY PREPARED- - 22 **NESS PROGRAM.** - Section 1412 of the Department of Defense Author- - 24 ization Act, 1986 (Public Law 99–145; 50 U.S.C. 1521) | 1 | is amended by adding at the end of subsection (c) the fol- | |----|---| | 2 | lowing: | | 3 | "(4)(A) The Director of the Federal Emergency | | 4 | Management Agency shall carry out a program to provide | | 5 | assistance to State and local governments in developing | | 6 | capabilities to respond to emergencies involving risks to | | 7 | the public health or safety within their jurisdictions that | | 8 | are identified by the Secretary as being risks resulting | | 9 | from— | | 10 | "(i) the storage of any such agents and muni- | | 11 | tions at military installations in the continenta | | 12 | United States; or | | 13 | "(ii) the destruction of such agents and muni- | | 14 | tions at facilities referred to in paragraph (1)(B). | | 15 | "(B) No assistance may be provided under this para | | 16 | graph after the completion of the destruction of the United | | 17 | States stockpile of lethal chemical agents and munitions." | | 18 | SEC. 1081. SENSE OF SENATE REGARDING THE AUGUST | | 19 | 1995 ASSASSINATION ATTEMPT AGAINST | | 20 | PRESIDENT SHEVARDNADZE OF GEORGIA. | | 21 | (a) FINDINGS.—Congress makes the following find- | | 22 | ings: | | 23 | (1) On Tuesday, August 29, 1995, President | | 24 | Eduard Shevardnadze of Georgia narrowly survived | a car bomb attack as he departed his offices in the - Georgian Parliament building to attend the signing ceremony for the new constitution of Georgia. - 3 (2) The former Chief of the Georgian National Security Service, Lieutenant General Igor 5 Giorgadze, after being implicated in organizing the 6 August 29, 1995, assassination attempt on Presi-7 dent Shevardnadze, fled Georgia from the Russian-8 controlled Varziani airbase on a Russian military 9 aircraft. - (3) Lieutenant General Giorgadze has been seen openly in Moscow and is believed to have been given residence at a Russian government facility despite the fact that Interpol is conducting a search for Lieutenant General Giorgadze for his role in the assassination attempt against President Shervardnadze. - (4) The Russian Interior Ministry claims that it is unable to locate Lieutenant General Giorgadze in Moscow. - (5) The Georgian Security and Interior Ministries presented information to the Russian Interior Ministry on November 13, 1996; January 17, 1997; March 7, 1997; March 24, 1997 and August 12, 1997, which included the exact location in Moscow of where Lieutenant General Giorgadze's family 11 12 13 14 15 16 17 18 19 20 21 22 23 24 - lived, the exact location where Lieutenant General Giorgadze lived outside of Moscow in a dacha of the Russian Ministry of Defense; as well as the changing official Russian government license tag numbers and description of the automobile that Lieutenant Gen-eral Giorgadze uses; the people he associates with; the apartments he visits, and the places including restaurants, markets, and companies, that he fre-quents. - (6) On May 12, 1998, the Moscow-based Russian newspaper Zavtra carried an interview with Lieutenant General Giorgadze in which Lieutenant General Giorgadze calls for the overthrow of the Government of Georgia. - (7) Title II of the Foreign Operations Appropriations, Export Financing, and Related Programs Appropriations Act, 1998 (Public Law 105–118) prohibits assistance to any government of the new independent states of the former Soviet Union if that government directs any action in violation of the national sovereignty of any other new independent state. - (b) Sense of the Senate.—It is the sense of theSenate that the Secretary of Defense should— | 1 | (1) urge the Government of the Russian Fed- | |----|---| | 2 | eration to extradite the former Chief of the Georgian | | 3 | National Security Service, Lieutenant General Igor | | 4 | Giorgadze, to Georgia for the purpose of standing | | 5 | trial for his role in the attempted assassination of | | 6 | Georgian President Eduard Shevardnadze on August | | 7 | 29, 1995; | | 8 | (2) request cooperation from the Minister of | | 9 | Defense of the Russian Federation and the Govern- | | 10 | ment of the Russian Federation to ensure that Rus- | | 11 | sian military bases on Georgian territory are no | | 12 | longer used to facilitate the escape of assassins seek- | | 13 | ing to kill the freely elected President of Georgia | | 14 | and to otherwise respect the national sovereignty of | | 15 | Georgia; and | | 16 | (3) use all authorities available to the United | | 17 | States Government to provide urgent and immediate | - (3) use all authorities available to the United States Government to provide urgent and immediate assistance to ensure to the maximum extent practicable the personal security of President Shevardnadze. - 21 SEC. 1082. ISSUANCE OF BURIAL FLAGS FOR DECEASED - 22 MEMBERS AND FORMER MEMBERS OF THE - 23 SELECTED RESERVE. - Section 2301(a) of title 38, United States Code, is - 25 amended— 19 | 1 | (1) by striking out "and" at the end of para- | |----|---| | 2 | graph (1); | | 3 | (2) by striking out the period at the end of | | 4 | paragraph (2) and inserting in lieu thereof "; and"; | | 5 | and | | 6 | (3) by adding at the end the following: | | 7 | "(3) deceased individual who— | | 8 | "(A) was serving as a member of the Se- | | 9 | lected Reserve (as described in section 10143 of | | 10 | title 10) at the time of death; | | 11 | "(B) had served at least one enlistment, or | | 12 | the period of initial obligated service, as a mem- | | 13 | ber of the Selected Reserve and was discharged | | 14 | from service in the Armed Forces under condi- | | 15 | tions not less favorable than honorable; or | | 16 | "(C) was discharged from service in the | | 17 | Armed Forces under conditions not less favor- | | 18 | able than honorable by reason of a disability in- | | 19 | curred or aggravated in line of duty during the | | 20 | individual's initial enlistment, or period of ini- | | 21 | tial obligated service, as a member of the Se- | | 22 | lected Reserve.". | | 23 | SEC. 1083. ELIMINATING SECRET SENATE HOLDS. | | 24 | (a) STANDING ORDER.—It is a standing order of the | | 25 | Senate that a Senator who provides notice to leadership | - 1 of his or her intention to object to proceeding to a motion - 2 or matter shall disclose the objection or hold in the Con- - 3 gressional Record not later than 2 session days after the - 4 date of the notice. - 5 (b) Rulemaking.—This section is adopted— - 6 (1) as an exercise of the rulemaking power of - 7 the Senate and as such it is deemed a part of the - 8 rules of the Senate and it supersedes other rules - 9 only to the extent that it is inconsistent with such - 10 rules; and - 11 (2) with full recognition of the constitutional - right of the Senate to change its rules at any time, - in the same manner, and to the same extent as in - the case of any other rule of the Senate. - 15 SEC. 1084. DEFENSE BURDENSHARING. - 16 (a) Revised Goals for Efforts To Increase Al- - 17 LIED BURDENSHARING.—Subsection (a) of section 1221 - 18 of the National Defense Authorization Act for Fiscal Year - 19 1998 (Public Law 105-85; 111 Stat. 1935; 22 U.S.C. - 20 1928 note) is amended to read as follows: - 21 "(a) Efforts To Increase Allied - 22 Burdensharing.—The President shall seek to have each - 23 nation that has cooperative military relations with the - 24 United States (including security agreements, basing ar- - 25 rangements, or mutual participation in multinational mili- - 1 tary organizations or operations) take one or more of the2 following actions: - 3 "(1) For any nation in which United States military personnel are assigned to permanent duty 5 ashore, increase its financial contributions to the 6 payment of the nonpersonnel costs incurred by the 7 United States Government for stationing United 8 States military personnel in that nation, with a goal 9 of achieving by September 30, 2000, 75 percent of 10 such costs. An increase in financial contributions by 11 any nation under this paragraph may include the 12 elimination of taxes, fees, or other charges levied on 13 United States military personnel, equipment, or fa-14 cilities stationed
in that nation. - "(2) Increase its annual budgetary outlays for national defense as a percentage of its gross domestic product by 10 percent or at least to a percentage level commensurate to that of the United States by September 30, 1999. - "(3) Increase the military assets (including personnel, equipment, logistics, support and other resources) that it contributes or has pledged to contribute to multinational military activities worldwide by 10 percent by September 30, 1999. 16 17 18 19 20 21 22 23 | 1 | "(4) Increase its annual budgetary outlays for | |----|---| | 2 | foreign assistance (funds to promote democratiza- | | 3 | tion, governmental accountability and transparency, | | 4 | economic stabilization and development, defense eco- | | 5 | nomic conversion, respect for the rule of law and | | 6 | internationally recognized human rights, or humani- | | 7 | tarian relief efforts) by 10 percent, or to provide | | 8 | such foreign assistance at a minimum annual rate | | 9 | equal to one percent of its gross domestic product, | | 10 | by September 30, 1999.". | | 11 | (b) REVISED REQUIREMENT FOR REPORT ON | | 12 | Progress in Increasing Allied Burdensharing.— | | 13 | Subsection (c) of such section is amended to read as fol- | | 14 | lows: | | 15 | "(c) Report on Progress in Increasing Allied | | 16 | BURDENSHARING.—Not later than March 1, 1999, the | | 17 | Secretary of Defense shall submit to Congress a report | | 18 | on— | | 19 | "(1) steps taken by other nations toward com- | | 20 | pleting the actions described in subsection (a); | | 21 | "(2) all measures taken by the President, in- | | 22 | cluding those authorized in subsection (b), to achieve | | 23 | the actions described in subsection (a); | | 24 | "(3) the difference between the amount allo- | | 25 | cated by other nations for each of the actions de- | - 1 scribed in subsection (a) during the period beginning - 2 on October 1, 1996, and ending on September 30, - 3 1997, and during the period beginning on October 1, - 4 1997, and ending on September 30, 1998, or, in the - 5 case of any nation for which the data for such peri- - ods is inadequate, the difference between the - 7 amounts for the latest periods for which adequate - 8 data is available; and - 9 "(4) the budgetary savings to the United States - that are expected to accrue as a result of the steps - described under paragraph (1).". - 12 (c) Extension of Deadline for Report Regard- - 13 ING NATIONAL SECURITY BASES FOR FORWARD DEPLOY- - 14 MENT AND BURDENSHARING RELATIONSHIPS.—Sub- - 15 section (d)(2) of such section is amended by striking out - 16 "March 1, 1998" and inserting in lieu thereof "March 1, - 17 1999". - 18 SEC. 1085. REVIEW OF DEFENSE AUTOMATED PRINTING - 19 SERVICE FUNCTIONS. - 20 (a) REVIEW REQUIRED.—The Secretary of Defense - 21 shall provide for a review of the functions of the Defense - 22 Automated Printing Service in accordance with this sec- - 23 tion and submit to the Committee on Armed Services of - 24 the Senate and the Committee on National Security of the - 1 House of Representatives the matters required under sub- - 2 section (d) not later than March 31, 1999. - 3 (b) Performance by Independent Entity.—The - 4 Secretary of Defense shall select the General Accounting - 5 Office, an experienced entity in the private sector, or any - 6 other entity outside the Department of Defense to perform - 7 the review. The Comptroller General shall perform the re- - 8 view if the Secretary selects the Comptroller General to - 9 do so. - 10 (c) Report.—The entity performing the review - 11 under this section shall submit to the Secretary of Defense - 12 a report that sets forth the findings and recommendations - 13 of that entity resulting from the review. The report shall - 14 contain the following: - 15 (1) The functions that are inherently national - security functions and, as such, need to be per- - 17 formed within the Department of Defense, together - with a detailed justification for the determination for - each such function. - 20 (2) The functions that are appropriate for - 21 transfer to another appropriate entity to perform, - 22 including private sector entity. - 23 (3) Any recommended legislation and any ad- - 24 ministrative action that is necessary for transferring - or outsourcing the functions. | 1 | (4) A discussion of the costs or savings associ- | |----|---| | 2 | ated with the transfers or outsourcing. | | 3 | (5) A description of the management structure | | 4 | of the Defense Automated Printing Service. | | 5 | (6) A list of all sites where functions of the De- | | 6 | fense Automated Printing Service are performed by | | 7 | the Defense Automated Printing Service. | | 8 | (7) The total number of the personnel employed | | 9 | by the Defense Automated Printing Service and the | | 10 | locations where the personnel perform the duties as | | 11 | employees. | | 12 | (8) A description of the functions performed by | | 13 | the Defense Automated Printing Service and, for | | 14 | each such function, the number of employees of the | | 15 | Defense Automated Printing Service that perform | | 16 | the function. | | 17 | (9) For each site identified under paragraph | | 18 | (6), an assessment of each type of equipment at the | | 19 | site. | | 20 | (10) The type and explanation of the net- | | 21 | working and technology integration linking all of the | | 22 | sites referred to in paragraph (6). | | 23 | (11) The current and future requirements of | | 24 | customers of the Defense Automated Printing Serv- | 25 ice. | 1 | (12) An assessment of the effectiveness of the | |----|--| | 2 | current structure of the Defense Automated Print- | | 3 | ing Service in supporting current and future cus- | | 4 | tomer requirements and plans to address any defi- | | 5 | ciencies in supporting such requirements. | | 6 | (13) A description and discussion of the best | | 7 | business practices that are used by the Defense | | 8 | Automated Printing Service and of other best busi- | | 9 | ness that could be used by the Defense Automated | | 10 | Printing Service. | | 11 | (14) Options for maximizing the Defense Auto- | | 12 | mated Printing Service structure and services to | | 13 | provide the most cost effective service to its cus- | | 14 | tomers. | | 15 | (d) REVIEW AND COMMENTS OF SECRETARY OF DE- | | 16 | FENSE.—(1) After reviewing the report, the Secretary of | | 17 | Defense shall submit the report to Congress, together with | | 18 | the Secretary's comments on the report and a plan to | | 19 | transfer or outsource from the Defense Automated Print- | | 20 | ing Service to another appropriate entity the functions of | | 21 | the Defense Automated Printing Service that— | | 22 | (1) are not identified in the report as being in- | herently national security functions; and | 1 | (2) the Secretary believes should be transferred | |--|--| | 2 | or outsourced for performance outside the Depart- | | 3 | ment of Defense in accordance with law. | | 4 | (e) Extension of Requirement for Competitive | | 5 | PROCUREMENT OF SERVICES.—Section 351(a) of the Na- | | 6 | tional Defense Authorization Act for Fiscal Year 1996 | | 7 | (Public Law 104–106; 110 Stat. 266), as amended by sec- | | 8 | tion 351(a) of Public Law 104–201 (110 Stat. 2490) and | | 9 | section 387(a)(1) of Public Law 105–85 (111 Stat. 1713), | | 10 | is further amended by striking out "1998" and inserting | | 11 | in lieu thereof "1999". | | 12 | SEC. 1086. INCREASED MISSILE THREAT IN ASIA-PACIFIC | | | | | 13 | REGION. | | 13
14 | REGION. (a) Study.—The Secretary of Defense shall carry | | 14 | | | 14
15 | (a) Study.—The Secretary of Defense shall carry | | 14
15
16 | (a) STUDY.—The Secretary of Defense shall carry out a study of the architecture requirements for the estab- | | 14
15
16
17 | (a) Study.—The Secretary of Defense shall carry out a study of the architecture requirements for the establishment and operation of a theater ballistic missile de- | | 14
15
16
17 | (a) STUDY.—The Secretary of Defense shall carry out a study of the architecture requirements for the establishment and operation of a theater ballistic missile defense system in the Asia-Pacific region that would have | | 14
15
16
17 | (a) STUDY.—The Secretary of Defense shall carry out a study of the architecture requirements for the establishment and operation of a theater ballistic missile defense system in the Asia-Pacific region that would have the capability to protect key regional allies of the United | | 14
15
16
17
18 | (a) STUDY.—The Secretary of Defense shall carry out a study of the architecture requirements for the establishment and operation of a theater ballistic missile defense system in the Asia-Pacific region that would have the capability to protect key regional allies of the United States. | | 14
15
16
17
18
19
20 | (a) Study.—The Secretary of Defense shall carry out a study of the architecture requirements for the establishment and operation of a theater ballistic missile defense system in the Asia-Pacific region that would have the capability to protect key regional allies of the United States. (b) Report.—(1) Not later than January 1, 1999, | | 14
15
16
17
18
19
20 | (a) STUDY.—The Secretary of Defense shall carry out a
study of the architecture requirements for the establishment and operation of a theater ballistic missile defense system in the Asia-Pacific region that would have the capability to protect key regional allies of the United States. (b) Report.—(1) Not later than January 1, 1999, the Secretary shall submit to the Committee on National | subsection (a); | 1 | (B) the factors used to obtain such results; and | |----|---| | 2 | (C) a description of any existing United States | | 3 | missile defense system that could be transferred to | | 4 | key allies of the United States in the Asia-Pacific re- | | 5 | gion to provide for their self-defense against limited | | 6 | ballistic missile attacks. | | 7 | (2) The report shall be submitted in both classified | | 8 | and unclassified form. | | 9 | SEC. 1087. COOPERATION BETWEEN THE DEPARTMENT OF | | 10 | THE ARMY AND THE EPA IN MEETING CWO | | 11 | REQUIREMENTS. | | 12 | (a) FINDINGS.—The Senate finds that: | | 13 | (1) Compliance with international obligations to | | 14 | destroy the United States chemical stockpile by | | 15 | April 28, 2007, as required under the Chemical | | 16 | Weapons Convention (CWC), is a national priority. | | 17 | (2) The President should ensure that the De- | | 18 | partment of Defense and the Department of the | | 19 | Army receive all necessary assistance from Federal | | 20 | agencies in expediting and accelerating the destruc- | | 21 | tion of the lethal chemical stockpile. | | 22 | (3) The Environmental Protection Agency, as | | 23 | one of the Federal agencies with responsibilities to | | 24 | assist the Department of Defense and the Depart- | | 25 | ment of the Army, has asserted that it is not ade- | - 1 quately funded to provide, or meet its National re- - 2 sponsibilities under the Resource Conservation and - 3 Recovery Act (RCRA) permitting requirements, in - 4 order to assist the United States Government in - 5 meeting its international obligations to destroy its le- - 6 that chemical stockpile. - 7 (4) The Environmental Protection Agency - 8 (EPA) should work in concert with the State and - 9 local governments in this process, and that they - should properly budget for this process. - 11 (b) Report Required.—The Department of De- - 12 fense, in coordination with the Environmental Protection - 13 Agency, shall report to the congressional defense commit- - 14 tees by April 1, 1999, on the following— - 15 (1) responsibilities associated with obligations - under the Resource Conservation and Recovery Act - 17 (RCRA) permitting process related to United States - international obligations under the CWC to destroy - the United States chemical stockpile; - 20 (2) technical assistance provided by the EPA to - 21 its regional offices and the States and local govern- - ments in the permitting process, and how that as- - sistance facilitates the issuance of the environmental - 24 permits at the various sites; | 1 | (3) responsibility of the Department of Defense | |----|--| | 2 | to provide funding to the EPA, for the facilitation | | 3 | of meetings of the National Chemical Agent Demili- | | 4 | tarization Workgroup, meetings between the Office | | 5 | of Solid Waste and the affected EPA Regional Of- | | 6 | fices and States, and meetings between the Office of | | 7 | Solid Waste, the Program Manager for Chemical | | 8 | Demilitarization and the Department of Defense; | | 9 | and | | 10 | (4) responsibility of the Department of Defense | | 11 | and the Department of the Army to provide funds | | 12 | to the Environmental Protection Agency to hire full- | | 13 | time equivalents to assist in the formulation of | | 14 | RCRA permits. | | 15 | TITLE XI—DEPARTMENT OF | | 16 | DEFENSE CIVILIAN PERSONNEL | | 17 | SEC. 1101. REPEAL OF EMPLOYMENT PREFERENCE NOT | | 18 | NEEDED FOR RECRUITMENT AND RETEN- | | 19 | TION OF QUALIFIED CHILD CARE PROVID- | | 20 | ERS. | | 21 | Section 1792 of title 10, United States Code, is | | 22 | amended— | | 23 | (1) by striking out subsection (d); and | | 1 | SEC. 1102. MAXIMUM PAY RATE COMPARABILITY FOR FAC- | |--|--| | 2 | ULTY MEMBERS OF THE UNITED STATES AIR | | 3 | FORCE INSTITUTE OF TECHNOLOGY. | | 4 | Section 9314(b)(2)(B) of title 10, United States | | 5 | Code, is amended by striking out "section 5306(e)" and | | 6 | inserting in lieu thereof "section 5373". | | 7 | (2) by redesignating subsection (e) as sub- | | 8 | section (d). | | 9 | SEC. 1103. FOUR-YEAR EXTENSION OF VOLUNTARY SEPA- | | 10 | RATION INCENTIVE PAY AUTHORITY. | | 11 | Section 5597(e) of title 5, United States Code, is | | 12 | amended by striking out "September 30, 2001" and in- | | 13 | serting in lieu thereof "September 30, 2003". | | | | | 14 | SEC. 1104. DEPARTMENT OF DEFENSE EMPLOYEE VOL- | | 14
15 | SEC. 1104. DEPARTMENT OF DEFENSE EMPLOYEE VOL-
UNTARY EARLY RETIREMENT AUTHORITY. | | | | | 15 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section | | 15
16 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section | | 15
16
17 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section 8336 of title 5, United States Code, is amended— | | 15
16
17
18 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in | | 15
16
17
18 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in the case of an employee described in subsection | | 15
16
17
18
19 | untary early retirement authority. (a) Civil Service Retirement System.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in the case of an employee described in subsection (o)(1)," after "(2)"; and | | 15
16
17
18
19
20
21 | untary early retirement authority. (a) Civil Service Retirement System.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in the case of an employee described in subsection (o)(1)," after "(2)"; and (2) by adding at the end the following: | | 15
16
17
18
19
20
21 | untary early retirement authority. (a) Civil Service Retirement System.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in the case of an employee described in subsection (o)(1)," after "(2)"; and (2) by adding at the end the following: "(o)(1) An employee of the Department of Defense | | 15
16
17
18
19
20
21
22
23
24 | UNTARY EARLY RETIREMENT AUTHORITY. (a) CIVIL SERVICE RETIREMENT SYSTEM.—Section 8336 of title 5, United States Code, is amended— (1) in subsection (d)(2), by inserting "except in the case of an employee described in subsection (o)(1)," after "(2)"; and (2) by adding at the end the following: "(o)(1) An employee of the Department of Defense who is separated from the service under conditions de- | | 1 | "(2) Paragraph (1) applies to an employee who— | |----|--| | 2 | "(A) has been employed continuously by the | | 3 | Department of Defense for more than 30 days be- | | 4 | fore the date on which the Secretary concerned re- | | 5 | quests the determinations required under in sub- | | 6 | paragraph (D)(i); | | 7 | "(B) is serving under an appointment that is | | 8 | not limited by time; | | 9 | "(C) has not received a decision notice of invol- | | 10 | untary separation for misconduct or unacceptable | | 11 | performance that is pending decision; and | | 12 | "(D) is separated from the service voluntarily | | 13 | during a period in which— | | 14 | "(i) the Department of Defense or the | | 15 | military department or subordinate organization | | 16 | within the Department of Defense or military | | 17 | department in which the employee is serving is | | 18 | undergoing a major reorganization, a major re- | | 19 | duction in force, or a major transfer of func- | | 20 | tion, and employees comprising a significant | | 21 | percentage of the employees serving in that de- | | 22 | partment or organization are to be separated or | | 23 | subject to an immediate reduction in the rate of | | 24 | basic pay (without regard to subchapter VI of | chapter 53, or comparable provisions of law), as | 1 | determined by the Office of Personnel Manage- | |----|---| | 2 | ment (under regulations prescribed by the Of- | | 3 | fice) upon the request of the Secretary con- | | 4 | cerned; and | | 5 | "(ii) the employee is within the scope of an | | 6 | offer of voluntary early retirement (as defined | | 7 | by organizational unit, occupational series or | | 8 | level, geographical location, any other similar | | 9 | factor that the Office of Personnel Management | | 10 | determines appropriate, or any combination of | | 11 | such definitions of scope), as determined by the | | 12 | Secretary concerned under regulations pre- | | 13 | scribed by the Office. | | 14 | "(3) In this subsection, the term 'Secretary con- | | 15 | cerned' means— | | 16 | "(A) the Secretary of Defense, with respect to | | 17 | an employee of the Department of Defense not em- | | 18 | ployed in a
position in a military department; | | 19 | "(B) the Secretary of the Army, with respect to | | 20 | an employee of the Department of the Army; | | 21 | "(C) the Secretary of the Navy, with respect to | | 22 | an employee of the Department of the Navy; | | 23 | "(D) the Secretary of the Air Force, with re- | | 24 | spect to an employee of the Department of the Air | | 25 | Force.". | | 1 | (b) Federal Employees' Retirement System.— | |----|---| | 2 | Section 8414 of such title is amended— | | 3 | (1) in subsection (b)(1)(B), inserting "except in | | 4 | the case of an employee described in subsection | | 5 | (d)(1)," after "(B)"; and | | 6 | (2) by adding at the end the following: | | 7 | "(d)(1) An employee of the Department of Defense | | 8 | who is separated from the service under conditions de- | | 9 | scribed in paragraph (2) after completing 25 years of serv- | | 10 | ice or after becoming 50 years of age and completing 20 | | 11 | years of service is entitled to an annuity. | | 12 | "(2) Paragraph (1) applies to an employee who— | | 13 | "(A) has been employed continuously by the | | 14 | Department of Defense for more than 30 days be- | | 15 | fore the date on which the Secretary concerned re- | | 16 | quests the determinations required under subpara- | | 17 | graph (D)(i); | | 18 | "(B) is serving under an appointment that is | | 19 | not limited by time; | | 20 | "(C) has not received a decision notice of invol- | | 21 | untary separation for misconduct or unacceptable | | 22 | performance that is pending decision; and | | 23 | "(D) is separated from the service voluntarily | | 24 | during a period in which— | 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 "(i) the Department of Defense or the military department or subordinate organization within the Department of Defense or military department in which the employee is serving is undergoing a major reorganization, a major reduction in force, or a major transfer of function, and employees comprising a significant percentage of the employees serving in that department or organization are to be separated or subject to an immediate reduction in the rate of basic pay (without regard to subchapter VI of chapter 53, or comparable provisions of law), as determined by the Office of Personnel Management (under regulations prescribed by the Office) upon the request of the Secretary concerned; and "(ii) the employee is within the scope of an offer of voluntary early retirement (as defined by organizational unit, occupational series or level, geographical location, any other similar factor that the Office of Personnel Management determines appropriate, or any combination of such definitions of scope), as determined by the Secretary concerned under regulations prescribed by the Office. | 1 | "(3) In this subsection, the term 'Secretary con- | |----|--| | 2 | cerned' means— | | 3 | "(A) the Secretary of Defense, with respect to | | 4 | an employee of the Department of Defense not em- | | 5 | ployed in a position in a military department; | | 6 | "(B) the Secretary of the Army, with respect to | | 7 | an employee of the Department of the Army; | | 8 | "(C) the Secretary of the Navy, with respect to | | 9 | an employee of the Department of the Navy; | | 10 | "(D) the Secretary of the Air Force, with re- | | 11 | spect to an employee of the Department of the Air | | 12 | Force.". | | 13 | (c) Conforming Amendments.—(1) Section | | 14 | 8339(h) of such title is amended by striking out "or (j)" | | 15 | in the first sentence and inserting in lieu thereof " (j) , or | | 16 | (o)". | | 17 | (2) Section 8464(a)(1)(A)(i) of such title is amended | | 18 | by striking out "or $(b)(1)(B)$ " and inserting in lieu thereof | | 19 | ", (b)(1)(B), or (d)". | | 20 | SEC. 1105. DEFENSE ADVANCED RESEARCH PROJECTS | | 21 | AGENCY EXPERIMENTAL PERSONNEL MAN- | | 22 | AGEMENT PROGRAM FOR TECHNICAL PER- | | 23 | SONNEL. | | 24 | (a) Program Authorized.—During the 5-year pe- | | 25 | riod beginning on the date of the enactment of this Act, | - 1 the Secretary of Defense may carry out a program of ex- - 2 perimental use of special personnel management authority - 3 provided in this section in order to facilitate the recruit- - 4 ment of eminent experts in science or engineering for re- - 5 search and development projects administered by the De- - 6 fense Advanced Research Projects Agency. - 7 (b) Special Personnel Management Author- - 8 ITY.—Under the program, the Secretary may— - 9 (1) appoint scientists and engineers from out- - side the civil service and uniformed services (as such - terms are defined in section 2101 of title 5, United - 12 States Code) to not more than 20 scientific and en- - gineering positions in the Defense Advanced Re- - search Projects Agency without regard to any provi- - sion of title 5, United States Code, governing the - appointment of employees in the civil service; - 17 (2) prescribe the rates of basic pay for positions - to which employees are appointed under paragraph - (1) at rates not in excess of the maximum rate of - 20 basic pay authorized for senior-level positions under - section 5376 of title 5, United States Code, notwith- - standing any provision of such title governing the - rates of pay or classification of employees in the ex- - ecutive branch; and | 1 | (3) pay any employee appointed under para- | |----|--| | 2 | graph (1) payments in addition to basic pay within | | 3 | the limit applicable to the employee under subsection | | 4 | (d)(1). | | 5 | (c) Limitation on Term of Appointment.—(1) | | 6 | Except as provided in paragraph (2), the service of an em- | | 7 | ployee under an appointment under subsection (b)(1) may | | 8 | not exceed four years. | | 9 | (2) The Secretary may, in the case of a particular | | 10 | employee, extend the period to which service is limited | | 11 | under paragraph (1) by up to two years if the Secretary | | 12 | determines that such action is necessary to promote the | | 13 | efficiency of the Defense Advanced Research Projects | | 14 | Agency. | | 15 | (d) Limitations on Additional Payments.—(1) | | 16 | The total amount of the additional payments paid to an | | 17 | employee under subsection (b)(3) for any 12-month period | | 18 | may not exceed the least of the following amounts: | | 19 | (A) \$25,000. | | 20 | (B) The amount equal to 25 percent of the em- | | 21 | ployee's annual rate of basic pay. | | 22 | (C) The amount of the limitation that is appli- | | 23 | cable for a calendar year under section 5307(a)(1) | | 24 | of title 5, United States Code. | | 1 | (2) An employee appointed under subsection (b)(1) | |----|--| | 2 | is not eligible for any bonus, monetary award, or other | | 3 | monetary incentive for service except for payments author- | | 4 | ized under subsection (b)(3). | | 5 | (e) Period of Program.—(1) The program author- | | 6 | ized under this section shall terminate at the end of the | | 7 | 5-year period referred to in subsection (a). | | 8 | (2) After the termination of the program— | | 9 | (A) no appointment may be made under para- | | 10 | graph (1) of subsection (b); | | 11 | (B) a rate of basic pay prescribed under para- | | 12 | graph (2) of that subsection may not take effect for | | 13 | a position; and | | 14 | (C) no period of service may be extended under | | 15 | subsection $(c)(1)$. | | 16 | (f) Savings Provisions.—In the case of an em- | | 17 | ployee who, on the day before the termination of the pro- | | 18 | gram, is serving in a position pursuant to an appointment | | 19 | under subsection (b)(1)— | | 20 | (1) the termination of the program does not | | 21 | terminate the employee's employment in that posi- | | 22 | tion before the expiration of the lesser of— | | 23 | (A) the period for which the employee was | | 24 | appointed; or | | 1 | (B) the period to which the employee's | | | | |----|--|--|--|--| | 2 | service is limited under subsection (c), including | | | | | 3 | any extension made under paragraph (2) of | | | | | 4 | that subsection before the termination of the | | | | | 5 | program; and | | | | | 6 | (2) the rate of basic pay prescribed for the posi- | | | | | 7 | tion under subsection (b)(2) may not be reduced for | | | | | 8 | so long (within the period applicable to the employe | | | | | 9 | under paragraph (1)) as the employee continues | | | | | 10 | serve in the position without a break in service. | | | | | 11 | (g) Annual Report.—(1) Not later than October | | | | | 12 | 15 of each year, beginning in 1999, the Secretary of De- | | | | | 13 | fense shall submit a report on the program to the Commit- | | | | | 14 | tee on Armed Services of the Senate and the Committee | | | | | 15 | on National Security of the House of Representatives. The | | | | | 16 | report submitted in a year shall cover the 12-month period | | | | | 17 | ending on the day before the anniversary, in that year, | | | | | 18 | of the date of the enactment of this Act. | | | | | 19 | (2) The annual report shall contain, for the period | | | | | 20 | covered by the report, the following: | | | | | 21 | (A) A detailed discussion of the exercise of au- | | | | | 22 | thority under this section. | | | | | 23 | (B) The sources from which appointees were re- | | | | | 24 | cruited. | | | | | 1 | (C) The methodology used for identifying and | |----|---| | 2 | selecting appointees. | | 3 | (D) Any additional information that the Sec- | | 4 | retary considers helpful for assessing the utility of | | 5 | the authority under this section. | | 6 | TITLE XII—JOINT WARFIGHTING | | 7 | EXPERIMENTATION | | 8 | SEC. 1201.
FINDINGS. | | 9 | Congress makes the following findings: | | 10 | (1) The collapse of the Soviet Union in 1991 | | 11 | and the unprecedented explosion of technological ad- | | 12 | vances that could fundamentally redefine military | | 13 | threats and military capabilities in the future have | | 14 | generated a need to assess the defense policy, strat- | | 15 | egy, and force structure necessary to meet future de- | | 16 | fense requirements of the United States. | | 17 | (2) The assessment conducted by the adminis- | | 18 | tration of President Bush (known as the "Base | | 19 | Force" assessment) and the assessment conducted | | 20 | by the administration of President Clinton (known | | 21 | as the "Bottom-Up Review") were important at- | tempts to redefine the defense strategy of the United States and the force structure of the Armed Forces necessary to execute that strategy. 22 23 - (3) Those assessments have become inadequate as a result of the pace of global geopolitical change and the speed of technological change, which have been greater than expected. - (4) The Chairman of the Joint Chiefs of Staff reacted to the changing environment by developing and publishing in May 1996 a vision statement, known as "Joint Vision 2010", to be a basis for the transformation of United States military capabilities. The vision statement embodies the improved intelligence and command and control that is available in the information age and sets forth the operational concepts of dominant maneuver, precision engagement, full-dimensional protection, and focused logistics to achieve the objective of full spectrum dominance. - (5) In 1996 Congress, concerned about the shortcomings in defense policies and programs derived from the Base-Force Review and the Bottom-Up Review, determined that there was a need for a new, comprehensive assessment of the defense strategy of the United States and the force structure of the Armed Forces necessary for meeting the threats to the United States in the 21st century. 2 3 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 (6) As a result of that determination, Congress passed the Military Force Structure Review Act of 1996 (subtitle B of title IX of the National Defense Authorization Act for Fiscal Year 1997), which required the Secretary of Defense to complete in 1997 a quadrennial defense review of the defense program of the United States. The review was required to include a comprehensive examination of the defense strategy, force structure, force modernization plans, infrastructure, and other elements of the defense program and policies with a view toward determining and expressing the defense strategy of the United States and establishing a revised defense program through 2005. The Act also established a National Defense Panel to assess the Quadrennial Defense Review and to conduct an independent, nonpartisan review of the strategy, force structure, and funding required to meet anticipated threats to the national security of the United States through 2010 and beyond. (7) The Quadrennial Defense Review, completed by the Secretary of Defense in May 1997, defined the defense strategy in terms of "Shape, Respond, and Prepare Now". The Quadrennial Defense Review placed greater emphasis on the need to pre- - pare now for an uncertain future by exploiting the revolution in technology and transforming the force toward Joint Vision 2010. It concluded that our future force will be different in character than our current force. - (8) The National Defense Panel Report, published in December 1997, concluded that "the Department of Defense should accord the highest priority to executing a transformation strategy for the United States military, starting now." The panel recommended the establishment of a Joint Forces Command with the responsibility to be the joint force integrator and provider and the responsibility for driving the process for transforming United States forces, including the conduct of joint experimentation, and to have the budget for carrying out those responsibilities. - (9) The assessments of both the Quadrennial Defense Review and the National Defense Panel provide Congress with a compelling argument that the future security environment and the military challenges to be faced by the United States in the future will be fundamentally different than the current environment and challenges. The assessments also reinforce the foundational premise of the Gold- - water-Nichols Department of Defense Reorganization Act of 1986 that warfare, in all of its varieties, will be joint warfare requiring the execution of developed joint operational concepts. - (10) A process of joint experimentation is necessary for— - (A) integrating advances in technology with changes in the organizational structure of the Armed Forces and the development of joint operational concepts that will be effective against national security threats anticipated for the future; and - (B) identifying and assessing the interdependent aspects of joint warfare that are key for transforming the conduct of military operations by the United States to meet those anticipated threats successfully. - (11) It is critical for future readiness that the Armed Forces of the United States innovatively investigate and test technologies, forces, and joint operational concepts in simulations, wargames, and virtual settings, as well as in field environments under realistic conditions against the full range of future challenges. It is essential that an energetic and innovative organization be established and em- - 1 powered to design and implement a process of joint 2 experimentation to develop and validate new joint 3 warfighting concepts, along with experimentation by the Armed Forces, that is directed at transforming 5 the Armed Forces to meet the threats to the na-6 tional security that are anticipated for the early 21st 7 century. That process will drive changes in doctrine, 8 organization, training and education, materiel, lead-9 ership, and personnel. - (12) The Department of Defense is committed to conducting aggressive experimentation as a key component of its transformation strategy. - (13) The competition of ideas is critical for achieving effective transformation. Experimentation by each of the Armed Forces has been, and will continue to be, a vital aspect of the pursuit of effective transformation. Joint experimentation leverages the effectiveness of each of the Armed Forces and the Defense Agencies. ## 20 SEC. 1202. SENSE OF CONGRESS. 10 11 12 13 14 15 16 17 18 - 21 (a) Designation of Commander To Have Joint 22 Warfighting Experimentation Mission.—It is the 23 sense of Congress that Congress supports the initiative of 24 the Secretary of Defense and the Chairman of the Joint - 1 command to have the mission for joint warfighting experi- - 2 mentation, consistent with the understanding of Congress - 3 that the Chairman of the Joint Chiefs of Staff will assign - 4 the designated commander the tasks to develop and vali- - 5 date new joint warfighting concepts and capabilities, and - 6 to determine the implications, for doctrine, organization, - 7 training and education, material, leadership, and person- - 8 nel, of the Department of Defense strategy for transform- - 9 ing the Armed Forces to meet the national security threats - 10 of the future. - 11 (b) RESOURCES OF COMMANDER.—It is, further, the - 12 sense of Congress that the commander designated to have - 13 the joint warfighting experimentation mission should— - 14 (1) have sufficient freedom of action and au- - thority over the necessary forces to successfully es- - tablish and conduct the process of joint warfighting - 17 experimentation; - 18 (2) be provided resources adequate for the joint - warfighting experimentation process; and - 20 (3) have authority over the use of the resources - 21 for the planning, preparation, conduct, and assess- - 22 ment of joint warfighting experimentation. - 23 (c) Authority and Responsibilities of Com- - 24 MANDER.—It is, further, the sense of Congress that, for - 25 the conduct of joint warfighting experimentation to be ef- - 1 fective, it is necessary that the commander designated to - 2 have the joint warfighting experimentation mission also - 3 have the authority and responsibility for the following: - (1) Developing and implementing a process of joint experimentation to formulate and validate concepts critical for joint warfighting in the future, including (in such process) analyses, simulations, wargames, information superiority and other experiments, advanced concept technology demonstrations, and joint exercises conducted in virtual and actual field environments. - (2) Planning, preparing, and conducting the program of joint warfighting experimentation. - (3) Assessing the effectiveness of organizational structures, operational concepts, and technologies employed in joint experimentation, investigating opportunities for coordinating the evolution of the organizational structure of the Armed Forces compatibly with the concurrent evolution of advanced technologies, and investigating new concepts for transforming joint warfighting capabilities to meet the operational challenges expected to be encountered by the Armed Forces in the early 21st century. - (4) Coordinating with each of the Armed Forces and the Defense Agencies regarding the de- - velopment of the equipment (including surrogate or real technologies, platforms, and systems) necessary for the conduct of joint experimentation, or, if necessary, developing such equipment directly. - (5) Coordinating with each of the Armed Forces and the Defense Agencies regarding the acquisition of the materiel, supplies, services, and surrogate or real technology resources necessary for the conduct of joint experimentation, or, if necessary, acquiring such items and services directly. - (6) Developing scenarios and measures of effectiveness for joint experimentation. - (7) Conducting
so-called "red team" vulnerability assessments as part of joint experimentation. - (8) Assessing the interoperability of equipment and forces. - (9) Providing the Secretary of Defense and the Chairman of the Joint Chiefs of Staff with the commander's recommendations (developed on the basis of joint experimentation) for reducing unnecessary redundancy of equipment and forces. - (10) Providing the Secretary of Defense and the Chairman of the Joint Chiefs of Staff with the commander's recommendations (developed on the basis of joint experimentation) regarding synchroni- 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 - zation of the fielding of advanced technologies among the Armed Forces to enable the development and execution of joint operational concepts. - (11) Submitting, reviewing, and making recommendations (in conjunction with the joint experimentation and evaluation process) to the Chairman of the Joint Chiefs of Staff on mission needs statements and operational requirements documents. - (12) Exploring new operational concepts (including those developed within the Office of the Secretary of Defense and Defense Agencies, other unified commands, the Armed Forces, and the Joint Staff), and integrating and testing in joint experimentation the systems and concepts that result from warfighting experimentation by the Armed Forces and the Defense Agencies. - (13) Developing, planning, refining, assessing, and recommending to the Secretary of Defense and the Chairman of the Joint Chiefs of Staff the most promising joint concepts and capabilities for experimentation and assessment. - (14) Assisting the Secretary of Defense and the Chairman of the Joint Chiefs of Staff to prioritize joint requirements and acquisition programs on the basis of joint warfighting experimentation. | 1 | (d) Continued Experimentation by Other De- | |----------|--| | 2 | FENSE ORGANIZATIONS.—It is, further, the sense of Con- | | 3 | gress that— | | 4 | (1) the Armed Forces are expected to continue | | 5 | to develop concepts and conduct intraservice and | | 6 | multiservice warfighting experimentation within their | | 7 | core competencies; and | | 8 | (2) the commander of United States Special | | 9 | Operations Command is expected to continue to de- | | 10 | velop concepts and conduct joint experimentation as- | | 11 | sociated with special operations forces. | | 12 | (e) Congressional Review.—It is, further, the | | 13 | sense of Congress that— | | 14 | (1) Congress will carefully review the initial re- | | 15 | port and annual reports on joint warfighting experi- | | 16 | mentation required under section 1203 to determine | | 17 | the adequacy of the scope and pace of the trans- | | 18 | formation of the Armed Forces to meet future chal- | | | | | 19 | lenges to the national security; and | | 19
20 | | | | lenges to the national security; and | | 20 | lenges to the national security; and (2) if the progress is inadequate, Congress will | | 20
21 | lenges to the national security; and (2) if the progress is inadequate, Congress will consider legislation to establish a unified combatant | | 1 | SEC. 1203. REPORTS ON JOINT WARFIGHTING EXPERIMEN- | |----|---| | 2 | TATION. | | 3 | (a) Initial Report.—(1) On such schedule as the | | 4 | Secretary of Defense shall direct, the commander of the | | 5 | combatant command assigned the mission for joint | | 6 | warfighting experimentation shall submit to the Secretary | | 7 | an initial report on the implementation of joint experimen- | | 8 | tation. Not later than April 1, 1999, the Secretary shall | | 9 | submit the report, together with any comments that the | | 10 | Secretary considers appropriate and any comments that | | 11 | the Chairman of the Joint Chiefs of Staff considers appro- | | 12 | priate, to the Chairmen of the Committee on Armed Serv- | | 13 | ices of the Senate and the Committee on National Security | | 14 | of the House of Representatives. | | 15 | (2) The initial report of the commander shall include | | 16 | the following: | | 17 | (A) The commander's understanding of the | | 18 | commander's specific authority and responsibilities | | 19 | and of the commander's relationship to the Sec- | | 20 | retary of Defense, the Chairman of the Joint Chiefs | | 21 | of Staff, the Joint Staff, the commanders of other | | 22 | combatant commands, the Armed Forces, and the | | 23 | Defense Agencies and activities. | | 24 | (B) The organization of the commander's com- | | 25 | batant command, and of its staff, for carrying out | the joint warfighting experimentation mission. $\,$ - 1 (C) The process established for tasking forces 2 to participate in joint warfighting experimentation 3 and the commander's specific authority over the 4 forces. - (D) Any forces designated or made available as joint experimentation forces. - (E) The resources provided for joint warfighting experimentation, including the personnel and funding for the initial implementation of joint experimentation, the process for providing the resources to the commander, the categories of the funding, and the authority of the commander for budget execution. - (F) The authority of the commander, and the process established, for the development and acquisition of the material, supplies, services, and equipment necessary for the conduct of joint warfighting experimentation, including the authority and process for development and acquisition by the Armed Forces and the Defense Agencies and the authority and process for development and acquisition by the commander directly. - (G) The authority of the commander to design, prepare, and conduct joint experiments (including the scenarios and measures of effectiveness used) for | 1 | assessing operational concepts for meeting future | | | | |----|--|--|--|--| | 2 | challenges to the national security. | | | | | 3 | (H) The role assigned the commander for— | | | | | 4 | (i) integrating and testing in joint | | | | | 5 | warfighting experimentation the systems that | | | | | 6 | emerge from warfighting experimentation by | | | | | 7 | the Armed Forces or the Defense Agencies; | | | | | 8 | (ii) assessing the effectiveness of organiza- | | | | | 9 | tional structures, operational concepts, and | | | | | 10 | technologies employed in joint warfighting ex- | | | | | 11 | perimentation; and | | | | | 12 | (iii) assisting the Secretary of Defense and | | | | | 13 | the Chairman of the Joint Chiefs of Staff in | | | | | 14 | prioritizing acquisition programs in relationship | | | | | 15 | to future joint warfighting capabilities. | | | | | 16 | (I) Any other comments that the commander | | | | | 17 | considers appropriate. | | | | | 18 | (b) ANNUAL REPORT.—(1) On such schedule as the | | | | | 19 | Secretary of Defense shall direct, the commander of the | | | | | 20 | combatant command assigned the mission for joint | | | | | 21 | warfighting experimentation shall submit to the Secretary | | | | | 22 | an annual report on the conduct of joint experimentation | | | | | 23 | activities for the fiscal year ending in the year of the re- | | | | | 24 | port. Not later than December 1 of each year, the Sec- | | | | | 25 | retary shall submit the report, together with any com- | | | | | 1 | ments that the Secretary considers appropriate and any | |----|---| | 2 | comments that the Chairman of the Joint Chiefs of Staff | | 3 | considers appropriate, to the Chairmen of the Committee | | 4 | on Armed Services of the Senate and the Committee on | | 5 | National Security of the House of Representatives. The | | 6 | first annual report shall be submitted in 1999. | | 7 | (2) The annual report of the commander shall in- | | 8 | clude, for the fiscal year covered by the report, the follow- | | 9 | ing: | | 10 | (A) Any changes in— | | 11 | (i) the commander's authority and respon- | | 12 | sibilities for joint warfighting experimentation; | | 13 | (ii) the commander's relationship to the | | 14 | Secretary of Defense, the Chairman of the | | 15 | Joint Chiefs of Staff, the Joint Staff, the com- | | 16 | manders of the other combatant commands, the | | 17 | Armed Forces, or the Defense Agencies or ac- | | 18 | tivities; | | 19 | (iii) the organization of the commander's | | 20 | command and staff for joint warfighting experi- | | 21 | mentation; | | 22 | (iv) any forces designated or made avail- | | 23 | able as joint experimentation forces; | | 24 | (v) the process established for tasking | | 25 | forces to participate in joint experimentation | | 1 | activities or the commander's specific authority | |----|--| | 2 | over the tasked forces; | | 3 | (vi) the procedures for providing funding | | 4 | for the commander, the categories of funding, | | 5 | or the commander's authority for budget execu- | | 6 | tion; | | 7 | (vii) the authority of the commander, and | | 8 | the process established, for the development | | 9 | and acquisition of the material, supplies, serv- | | 10 | ices, and equipment necessary for the conduct | | 11 | of joint warfighting experimentation; | | 12 | (viii) the commander's authority to design, | | 13 | prepare, and conduct joint experiments (includ- | | 14 | ing the scenarios and measures of effectiveness | | 15 | used) for assessing operational concepts for | | 16 | meeting future challenges to the national secu- | | 17 | rity; or | | 18 | (ix) any role described in subsection | | 19 | (a)(2)(H). | | 20 | (B) The conduct of joint warfighting experi- | | 21 | mentation activities, including the number of activi- | | 22 | ties, the forces involved, the national security chal- | | 23 | lenges addressed,
the operational concepts assessed, | | 24 | and the scenarios and measures of effectiveness | | 25 | used. | | 1 | (C) An assessment of the results of warfighting | | | | |----|--|--|--|--| | 2 | experimentation within the Department of Defense | | | | | 3 | (D) The effect of warfighting experimentation | | | | | 4 | on the process for transforming the Armed Forces | | | | | 5 | to meet future challenges to the national security. | | | | | 6 | (E) Any recommendations that the commander | | | | | 7 | considers appropriate regarding— | | | | | 8 | (i) the development or acquisition of ad- | | | | | 9 | vanced technologies; or | | | | | 10 | (ii) changes in organizational structure, | | | | | 11 | operational concepts, or joint doctrine. | | | | | 12 | (F) An assessment of the adequacy of re- | | | | | 13 | sources, and any recommended changes for the proc- | | | | | 14 | ess of providing resources, for joint warfighting ex | | | | | 15 | perimentation. | | | | | 16 | (G) Any recommended changes in the authority | | | | | 17 | or responsibilities of the commander. | | | | | 18 | (H) Any additional comments that the com- | | | | | 19 | mander considers appropriate. | | | | | 20 | DIVISION B—MILITARY CON- | | | | | 21 | STRUCTION AUTHORIZA- | | | | | 22 | TIONS | | | | | 23 | SEC. 2001. SHORT TITLE. | | | | | 24 | This division may be cited as the "Military Construc | | | | | 25 | tion Authorization Act for Fiscal Year 1999". | | | | ## 1 TITLE XXI—ARMY - 2 SEC. 2101. AUTHORIZED ARMY CONSTRUCTION AND LAND - 3 ACQUISITION PROJECTS. - 4 (a) Inside the United States.—Using amounts - 5 appropriated pursuant to the authorization of appropria- - 6 tions in section 2104(a)(1), the Secretary of the Army - 7 may acquire real property and carry out military construc- - 8 tion projects for the installations and locations inside the - 9 United States, and in the amounts, set forth in the follow- - 10 ing table: **Army: Inside the United States** | Thing, more one officer states | | | | |--------------------------------|--------------------------------------|---------------|--| | State | Installation or location | Amount | | | Alabama | Anniston Army Depot | \$3,550,000 | | | | Fort Rucker | \$10,000,000 | | | Alaska | Fort Wainwright | \$22,600,000 | | | California | Fort Irwin | \$7,000,000 | | | Georgia | Fort Benning | \$28,600,000 | | | | Fort Stewart | \$17,000,000 | | | Hawaii | Schofield Barracks | \$67,500,000 | | | Illinois | Rock Island Arsenal | \$5,300,000 | | | Indiana | Crane Army Ammunition Activity | \$7,100,000 | | | Kentucky | Bluegrass Army Depot | \$5,300,000 | | | • | Fort Campbell | \$41,000,000 | | | Louisiana | Fort Polk | \$8,300,000 | | | Maryland | Fort Detrick | \$3,550,000 | | | J | Fort Meade | \$5,300,000 | | | Missouri | Fort Leonard Wood | \$5,200,000 | | | New York | Fort Drum | \$4,650,000 | | | | United States Military Academy, West | \$85,000,000 | | | | Point. | , , , | | | North Carolina | Fort Bragg | \$85,300,000 | | | Oklahoma | Fort Sill | \$13,800,000 | | | | McAlester Army Ammunition Plant | \$10,800,000 | | | Texas | Fort Bliss | \$4,100,000 | | | | Fort Hood | \$32,500,000 | | | | Fort Sam Houston | \$21,800,000 | | | Utah | Tooele Army Depot | \$3,900,000 | | | Virginia | Charlottesville | \$46,200,000 | | | 5 | Fort Eustis | \$36,531,000 | | | Washington | Fort Lewis | \$18,200,000 | | | CONUS Classified | Classified Locations | \$4,600,000 | | | | Total: | \$604,681,000 | | - 11 (b) Outside the United States.—Using amounts - 12 appropriated pursuant to the authorization of appropria- - 1 tions in section 2104(a)(2), the Secretary of the Army - 2 may acquire real property and carry out military construc- - 3 tion projects for the locations outside the United States, - 4 and in the amounts, set forth in the following table: **Army: Outside the United States** | Country | Installation or location | Amount | |-----------|--------------------------|---------------| | Belgium | 80th Area Support Group | \$6,300,000 | | Germany | Schweinfurt | \$18,000,000 | | - | Wuerzburg | \$4,250,000 | | Korea | Camp Casey | \$13,400,000 | | | Camp Castle | \$18,226,000 | | | Camp Humphreys | \$8,500,000 | | | Camp Stanley | \$5,800,000 | | Kwajalein | Kwajalein Atoll | \$48,600,000 | | | Total: | \$123,076,000 | ## 5 SEC. 2102. FAMILY HOUSING. - 6 (a) Construction and Acquisition.—Using - 7 amounts appropriated pursuant to the authorization of ap- - 8 propriations in section 2104(a)(5)(A), the Secretary of the - 9 Army may construct or acquire family housing units (in- - 10 cluding land acquisition) at the installations, for the pur- - 11 poses, and in the amounts set forth in the following table: **Army: Family Housing** | State | Installation or loca-
tion | Purpose | Amount | |---------|---|-----------------------|--| | Alabama | Redstone Arsenal
Schofield Barracks
Fort Bragg
Fort Hood | 64 Units
170 Units | \$14,000,000
\$14,700,000
\$19,800,000
\$21,600,000
\$70,100,000 | - 12 (b) Planning and Design.—Using amounts appro- - 13 priated pursuant to the authorization of appropriations in - 14 section 2104(a)(5)(A), the Secretary of the Army may - 15 carry out architectural and engineering services and con- - 1 struction design activities with respect to the construction - 2 or improvement of family housing units in an amount not - 3 to exceed \$7,490,000. - 4 SEC. 2103. IMPROVEMENTS TO MILITARY FAMILY HOUSING - 5 UNITS. - 6 Subject to section 2825 of title 10, United States - 7 Code, and using amounts appropriated pursuant to the - 8 authorization of appropriations in section 2104(a)(5)(A), - 9 the Secretary of the Army may improve existing military - 10 family housing units in an amount not to exceed - 11 \$46,029,000. - 12 SEC. 2104. AUTHORIZATION OF APPROPRIATIONS, ARMY. - 13 (a) In General.—Funds are hereby authorized to - 14 be appropriated for fiscal years beginning after September - 15 30, 1998, for military construction, land acquisition, and - 16 military family housing functions of the Department of the - 17 Army in the total amount of \$1,983,304,000 as follows: - 18 (1) For military construction projects inside the - 19 United States authorized by section 2101(a), - \$516,681,000. - 21 (2) For military construction projects outside - the United States authorized by section 2101(b), - **\$87,076,000.** | 1 | (3) For unspecified minor construction projects | |----|---| | 2 | authorized by section 2805 of title 10, United States | | 3 | Code, \$10,000,000. | | 4 | (4) For architectural and engineering services | | 5 | and construction design under section 2807 of title | | 6 | 10, United States Code, \$65,295,000. | | 7 | (5) For military family housing functions: | | 8 | (A) For construction and acquisition, plan- | | 9 | ning and design, and improvement of military | | 10 | family housing and facilities, \$123,619,000. | | 11 | (B) For support of military family housing | | 12 | (including the functions described in section | | 13 | 2833 of title 10, United States Code), | | 14 | \$1,104,733,000. | | 15 | (6) For the Homeowners Assistance Program | | 16 | as authorized by section 2832 of title 10, United | | 17 | States Code, \$12,800,000. | | 18 | (7) For the construction of the missile software | | 19 | engineering annex, phase II, Redstone Arsenal, Ala- | | 20 | bama, authorized by section 2101(a) of the Military | | 21 | Construction Authorization Act for Fiscal Year 1998 | | 22 | (division B of Public Law 105–85; 111 Stat. 1966), | | 23 | \$13,600,000. | | 24 | (8) For the construction of a disciplinary bar- | | 25 | racks, phase II. Fort Leavenworth, Kansas, author- | | 1 | ized by section 2101(a) of the Military Construction | |----|--| | 2 | Authorization Act for Fiscal Year 1998, | | 3 | \$29,000,000. | | 4 | (9) For the construction of the whole barracks | | 5 | complex renewal, Fort Sill, Oklahoma, authorized by | | 6 | section 2101(a) of the Military Construction Author- | | 7 | ization Act for Fiscal Year 1998, \$20,500,000. | | 8 | (b) Limitation on Total Cost of Construction | | 9 | Projects.—Notwithstanding the cost variations author- | | 10 | ized by section 2853 of title 10, United States Code, and | | 11 | any other cost variation authorized by law, the total cost | | 12 | of all projects carried out under section 2101 of this Act | | 13 | may not exceed— | | 14 | (1) the total amount authorized to be appro- | | 15 | priated under paragraphs (1) and (2) of subsection | | 16 | (a); | | 17 | (2) \$73,000,000 (the balance of the amount au- | | 18 | thorized to be appropriated under section 2101(a) of | | 19 | this Act for the construction of the Cadet Physical | | 20 | Development project at the United States Military | | 21 | Academy, West Point, New York); | | 22 | (3) \$15,000,000 (the balance of the amount au- | | 23 | thorized to be appropriated under section 2101(a) of | | 24 | this Act for the construction of a rail head facility | | 25 | at Fort Hood, Texas); and | - 1 (4) \$36,000,000 (the balance of the amount au- - 2 thorized to be appropriated under section 2101(b) of - 3 this Act for the construction of a power plant on Roi - 4 Namur Island, Kwajalein Atoll). - 5 (c) Adjustment.—The total amount authorized to - 6 be appropriated pursuant to paragraphs (1) through (5) - 7 of subsection (a) is the sum of the amounts authorized - 8 to be appropriated in such paragraphs reduced by - 9 \$1,639,000, which represents the combination of project - 10 savings in military construction resulting from favorable - 11 bids, reduced overhead costs, and cancellations due to - 12 force structure changes. - 13 (d) Availability of Certain
Funds.—Notwith- - 14 standing section 2701 or any other provision of law, the - 15 amounts appropriated pursuant to the authorization of ap- - 16 propriations in subsection (a)(6) shall remain available - 17 until expended. - 18 SEC. 2105. MODIFICATION OF AUTHORITY TO CARRY OUT - 19 FISCAL YEAR 1998 PROJECT. - The table in section 2101(a) of the Military Construc- - 21 tion Authorization Act for Fiscal Year 1998 (division B - 22 of Public Law 105–85; 111 Stat. 1967) is amended in - 23 the item relating to Fort Sill, Oklahoma, by striking out - 24 "\$25,000,000" in the amount column and inserting in lieu - 25 thereof "\$28,500,000". - 1 (b) Conforming Amendments.—(1) The table in - 2 section 2101(a) of that Act is amended in the item relat- - 3 ing to the total by striking out "\$598,750,000" in the - 4 amount column and inserting in lieu thereof - 5 "\$602,250,000". - 6 (2) Section 2104 of that Act (111 Stat. 1968) is - 7 amended— - 8 (A) in the matter preceding paragraph (1), by - 9 striking out "\$2,010,466,000" and inserting in lieu - thereof "\$2,013,966,000"; and - (B) in paragraph (1), by striking out - 12 "\$435,350,000" and inserting in lieu thereof - 13 "\$438,850,000". # 14 TITLE XXII—NAVY - 15 SEC. 2201. AUTHORIZED NAVY CONSTRUCTION AND LAND - 16 ACQUISITION PROJECTS. - 17 (a) Inside the United States.—Using amounts - 18 appropriated pursuant to the authorization of appropria- - 19 tions in section 2204(a)(1), the Secretary of the Navy may - 20 acquire real property and carry out military construction - 21 projects for the installations and locations inside the - 22 United States, and in the amounts, set forth in the follow- - 23 ing table: #### **Navy: Inside the United States** | State | Installation or location | Amount | |---------|---|---------------------------| | Arizona | Marine Corps Air Station, Yuma Naval Observatory Detachment, Flagstaff. | \$11,010,000
\$990,000 | $473 \\ \mbox{ Navy: Inside the United States} \mbox{--} \mbox{Continued}$ | State | Installation or location | Amount | |-----------------------------------|--|--| | California | Marine Corps Air Station, Miramar Marine Corps Base, Camp Pendleton Naval Air Station, Lemoore Naval Air Warfare Center Weapons Divi- | \$29,570,000
\$28,240,000
\$20,640,000
\$3,240,000 | | Connecticut District of Columbia | sion, China Lake. Naval Facility, San Clemente Island Naval Submarine Base, San Diego Naval Submarine Base, New London Naval District, Washington | \$8,350,000
\$11,400,000
\$12,510,000
\$790,000 | | Florida | Naval Air Station, Key West | \$3,730,000
\$1,400,000
\$2,550,000
\$27,410,000 | | | Marine Corps Base, Hawaii | \$23,570,000
\$1,970,000 | | | Naval Shipyard, Pearl Harbor Naval Submarine Base, Pearl Harbor Navy Public Works Center, Pearl Harbor Fleet and Industrial Supply Center, Pearl Harbor. | \$11,400,000
\$8,060,000
\$28,967,000
\$9,730,000 | | Illinois | Naval Station, Pearl Harbor
Naval Training Center, Great Lakes | \$18,180,000
\$5,750,000 | | Maryland | Naval Training Center, Great Lakes
Naval Surface Warfare Center, Indian
Head Division, Indian Head. | \$7,410,000
\$6,680,000 | | Mississippi | United States Naval Academy | \$4,300,000
\$10,670,000 | | North Carolina | Marine Corps Air Station, Cherry Point Marine Corps Base, Camp LeJeune | \$6,040,000
\$30,300,000 | | Rhode Island | Naval Education and Training Center,
Newport.
Naval Undersea Warfare Center Division, | \$5,630,000
\$9,140,000 | | South Carolina | Newport. Marine Corps Air Station, Beaufort Marine Corps Recruit Depot, Parris Island. | \$1,770,000
\$7,960,000 | | Virginia | Naval Weapons Station, Charleston
Fleet and Industrial Supply Center, Norfolk (Craney Island). | \$9,737,000
\$1,770,000 | | | Fleet Training Center, Norfolk | \$5,700,000
\$6,180,000
\$45,530,000
\$5,130,000
\$2,430,000 | | Washington | Neck. Strategic Weapons Facility Pacific, Bremerton. Naval Shipyard, Puget Sound, Bremer- | \$2,750,000
\$4,300,000 | | | ton. Total: | \$442,884,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2204(a)(2), the Secretary of the Navy may - 1 acquire real property and carry out military construction - 2 projects for the installations and locations outside the - 3 United States, and in the amounts, set forth in the follow- - 4 ing table: **Navy: Outside the United States** | Country | Installation or location | Amount | |---------|---|--| | Greece | Naval Support Activity, Souda Bay Naval Activities, Guam Naval Support Activity, Naples Joint Maritime Communications Center, St. Mawgan. | \$5,260,000
\$10,310,000
\$18,270,000
\$2,010,000 | | | Total: | \$35,850,000 | #### 5 SEC. 2202. FAMILY HOUSING. - 6 (a) Construction and Acquisition.—Using - 7 amounts appropriated pursuant to the authorization of ap- - 8 propriations in section 2204(a)(5)(A), the Secretary of the - 9 Navy may construct or acquire family housing units (in- - 10 cluding land acquisition) at the installations, for the pur- - 11 poses, and in the amounts set forth in the following table: **Navy: Family Housing** | State | Installation or loca-
tion | Purpose | Amount | |------------|--|-----------|--------------| | California | Naval Air Station,
Lemoore. | 162 Units | \$30,379,000 | | Hawaii | Navy Public Works
Center, Pearl Harbor. | 150 Units | \$29,125,000 | | | | Total: | \$59,504,000 | - 12 (b) Planning and Design.—Using amounts appro- - 13 priated pursuant to the authorization of appropriations in - 14 section 2204(a)(5)(A), the Secretary of the Navy may - 15 carry out architectural and engineering services and con- - 16 struction design activities with respect to the construction | 1 | or improvement of military family housing units in an | |----|--| | 2 | amount not to exceed \$15,618,000. | | 3 | SEC. 2203. IMPROVEMENTS TO MILITARY FAMILY HOUSING | | 4 | UNITS. | | 5 | Subject to section 2825 of title 10, United States | | 6 | Code, and using amounts appropriated pursuant to the | | 7 | authorization of appropriations in section 2204(a)(5)(A) | | 8 | the Secretary of the Navy may improve existing military | | 9 | family housing units in an amount not to exceed | | 10 | \$211,991,000. | | 11 | SEC. 2204. AUTHORIZATION OF APPROPRIATIONS, NAVY. | | 12 | (a) In General.—Funds are hereby authorized to | | 13 | be appropriated for fiscal years beginning after September | | 14 | 30, 1998, for military construction, land acquisition, and | | 15 | military family housing functions of the Department of the | | 16 | Navy in the total amount of \$1,737,021,000 as follows | | 17 | (1) For military construction projects inside the | | 18 | United States authorized by section 2201(a) | | 19 | \$429,384,000. | | 20 | (2) For military construction projects outside | | 21 | the United States authorized by section 2201(b). | | 22 | \$35,850,000. | | 23 | (3) For unspecified minor construction projects | | 24 | authorized by section 2805 of title 10, United States | 25 Code, \$8,900,000. | 1 | (4) For architectural and engineering services | |----|--| | 2 | and construction design under section 2807 of title | | 3 | 10, United States Code, \$60,481,000. | | 4 | (5) For military family housing functions: | | 5 | (A) For construction and acquisition, plan- | | 6 | ning and design, and improvement of military | | 7 | family housing and facilities, \$287,113,000. | | 8 | (B) For support of military housing (in- | | 9 | cluding functions described in section 2833 of | | 10 | title 10, United States Code), \$915,293,000. | | 11 | (b) Limitation on Total Cost of Construction | | 12 | Projects.—Notwithstanding the cost variations author- | | 13 | ized by section 2853 of title 10, United States Code, and | | 14 | any other cost variation authorized by law, the total cost | | 15 | of all projects carried out under section 2201 of this Act | | 16 | may not exceed— | | 17 | (1) the total amount authorized to be appro- | | 18 | priated under paragraphs (1) and (2) of subsection | | 19 | (a); and | | 20 | (2) \$13,500,000 (the balance of the amount au- | | 21 | thorized under section 2201(a) of this Act for the | | 22 | construction of a berthing pier at Naval Station, | | 23 | Norfolk, Virginia). | | 24 | (c) Adjustment.—The total amount authorized to | | 25 | be appropriated pursuant to paragraphs (1) through (5) | - 1 of subsection (a) is the sum of the amounts authorized - 2 to be appropriated in such paragraphs reduced by - 3 \$6,323,000, which represents the combination of project - 4 savings in military construction resulting from favorable - 5 bids, reduced overhead costs, and cancellations due to - 6 force structure changes. # 7 TITLE XXIII—AIR FORCE - 8 SEC. 2301. AUTHORIZED AIR FORCE CONSTRUCTION AND - 9 LAND ACQUISITION PROJECTS. - 10 (a) Inside the United States.—Using amounts - 11 appropriated pursuant to the authorization of appropria- - 12 tions in section 2304(a)(1), the Secretary of the Air Force - 13 may acquire real property and carry out military construc- - 14 tion projects for the installations and locations inside the - 15 United States, and in the amounts, set forth in the follow- - 16 ing table: #### Air Force: Inside the United States |
State | Installation or location | Amount | |----------------------|---------------------------------|--------------| | Alabama | Maxwell Air Force Base | \$19,398,000 | | Alaska | Eielson Air Force Base | \$10,552,000 | | Arkansas | Little Rock Air Force Base | \$1,500,000 | | California | Edwards Air Force Base | \$10,361,000 | | | Travis Air Force Base | \$4,250,000 | | | Vandenberg Air Force Base | \$18,709,000 | | Colorado | Falcon Air Force Station | \$9,601,000 | | | United States Air Force Academy | \$4,413,000 | | Delaware | Dover Air Force Base | \$1,600,000 | | District of Columbia | Bolling Air Force Base | \$2,948,000 | | Florida | Eglin Air Force Base | \$20,437,000 | | | Eglin Auxiliary Field 9 | \$3,837,000 | | | MacDill Air Force Base | \$5,008,000 | | Georgia | Robins Air Force Base | \$11,894,000 | | Hawaii | Hickam Air Force Base | \$5,890,000 | | Idaho | Mountain Home Air Force Base | \$17,897,000 | | Kansas | McConnell Air Force Base | \$2,900,000 | | Maryland | Andrews Air Force Base | \$4,448,000 | | Massachusetts | Hanscom Air Force Base | \$10,000,000 | | Mississippi | Keesler Air Force Base | \$35,526,000 | | | Columbus Air Force Base | \$8,200,000 | 478 Air Force: Inside the United States—Continued | State | Installation or location | Amount | |----------------|---------------------------------|---------------| | Montana | Malmstrom Air Force Base | \$13,200,000 | | Nevada | Indian Springs | \$15,013,000 | | | Nellis Air Force Base | \$6,378,000 | | New Jersey | McGuire Air Force Base | \$6,044,000 | | New Mexico | Cannon Air Force Base | \$6,500,000 | | | Kirtland Air Force Base | \$8,574,000 | | North Carolina | Seymour Johnson Air Force Base | \$6,100,000 | | North Dakota | Grand Forks Air Force Base | \$2,686,000 | | | Minot Air Force Base | \$8,500,000 | | Ohio | Wright-Patterson Air Force Base | \$22,000,000 | | Oklahoma | Altus Air Force Base | \$4,000,000 | | | Tinker Air Force Base | \$24,985,000 | | | Vance Air Force Base | \$6,223,000 | | South Carolina | Charleston Air Force Base | \$24,330,000 | | | Shaw Air Force Base | \$8,500,000 | | South Dakota | Ellsworth Air Force Base | \$6,500,000 | | Texas | Dyess Air Force Base | \$1,400,000 | | | Lackland Air Force Base | \$6,800,000 | | | Lackland Training Annex | \$8,130,000 | | | Randolph Air Force Base | \$3,166,000 | | Utah | Hill Air Force Base | \$4,100,000 | | Washington | Fairchild Air Force Base | \$11,520,000 | | | Total: | \$465,865,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2304(a)(2), the Secretary of the Air Force - 4 may acquire real property and carry out military construc- - 5 tion projects for the installations and locations outside the - 6 United States, and in the amounts, set forth in the follow- - 7 ing table: **Air Force: Outside the United States** | Country | Installation or location | Amount | |----------------------|---|--| | Germany
Korea | Spangdahlem Air Base
Kunsan Air Base | \$13,967,000
\$5,958,000 | | TurkeyUnited Kingdom | Osan Air Base | \$7,496,000
\$2,949,000
\$15,838,000 | | Cintou Minguolli | Royal Air Force, Mildenhall | \$24,960,000
\$71,168,000 | - 8 SEC. 2302. FAMILY HOUSING. - 9 (a) Construction and Acquisition.—Using - 10 amounts appropriated pursuant to the authorization of ap- - 1 propriations in section 2304(a)(5)(A), the Secretary of the - 2 Air Force may construct or acquire family housing units - 3 (including land acquisition) at the installations, for the - 4 purposes, and in the amounts set forth in the following - 5 table: Air Force: Family Housing | State | Installation or loca-
tion | Purpose | Amount | |-------------|-------------------------------------|---|---------------| | Alabama | Maxwell Air Force
Base. | 143 Units | \$16,300,000 | | Alaska | Eielson Air Force Base | 46 Units | \$12,932,000 | | California | Edwards Air Force
Base. | 48 Units | \$12,580,000 | | | Vandenberg Air Force
Base. | 95 Units | \$18,499,000 | | Delaware | Dover Air Force Base | 55 Units | \$8,998,000 | | Florida | MacDill Air Force Base | 48 Units | \$7,609,000 | | | Patrick Air Force Base | 46 Units | \$9,692,000 | | | Tyndall Air Force Base | 122 Units | \$14,500,000 | | Mississippi | Columbus Air Force
Base. | 52 Units | \$6,800,000 | | | Keesler Air Force Base | 52 Units | \$6,800,000 | | Nebraska | Offutt Air Force Base | Housing Main-
tenance Fa-
cility. | \$900,000 | | | Offutt Air Force Base | Housing Office | \$870,000 | | | Offutt Air Force Base | 90 Units | \$12,212,000 | | New Mexico | Kirtland Air Force
Base. | 37 Units | \$6,400,000 | | Ohio | Wright-Patterson Air
Force Base. | 40 Units | \$5,600,000 | | Texas | Dyess Air Force Base | 64 Units | \$9,415,000 | | | Sheppard Air Force
Base. | 115 Units | \$12,800,000 | | Washington | Fairchild Air Force
Base. | Housing Office
and Mainte-
nance Facil-
ity. | \$1,692,000 | | | Fairchild Air Force
Base. | 14 Units | \$2,300,000 | | | | Total: | \$166,899,000 | - 6 (b) Planning and Design.—Using amounts appro- - 7 priated pursuant to the authorization of appropriations in - 8 section 2304(a)(5)(A), the Secretary of the Air Force may - 9 carry out architectural and engineering services and con- - 10 struction design activities with respect to the construction | 1 | or improvement of military family housing units in an | |----------------------------------|---| | 2 | amount not to exceed \$12,622,000. | | 3 | SEC. 2303. IMPROVEMENTS TO MILITARY FAMILY HOUSING | | 4 | UNITS. | | 5 | Subject to section 2825 of title 10, United States | | 6 | Code, and using amounts appropriated pursuant to the | | 7 | authorization of appropriations in section $2304(a)(5)(A)$, | | 8 | the Secretary of the Air Force may improve existing mili- | | 9 | tary family housing units in an amount not to exceed | | 10 | \$90,888,000. | | 11 | SEC. 2304. AUTHORIZATION OF APPROPRIATIONS, AIR | | | | | 12 | FORCE. | | 1213 | FORCE. (a) In General.—Funds are hereby authorized to | | | | | 13 | (a) In General.—Funds are hereby authorized to | | 13
14 | (a) In General.—Funds are hereby authorized to be appropriated for fiscal years beginning after September | | 13
14
15
16 | (a) In General.—Funds are hereby authorized to be appropriated for fiscal years beginning after September 30, 1998, for military construction, land acquisition, and | | 13
14
15
16
17 | (a) IN GENERAL.—Funds are hereby authorized to be appropriated for fiscal years beginning after September 30, 1998, for military construction, land acquisition, and military family housing functions of the Department of the | | 13
14
15
16
17 | (a) In General.—Funds are hereby authorized to be appropriated for fiscal years beginning after September 30, 1998, for military construction, land acquisition, and military family housing functions of the Department of the Air Force in the total amount of \$1,649,334,000 as fol- | | 13
14
15
16
17
18 | (a) In General.—Funds are hereby authorized to be appropriated for fiscal years beginning after September 30, 1998, for military construction, land acquisition, and military family housing functions of the Department of the Air Force in the total amount of \$1,649,334,000 as follows: | | 13
14
15
16
17
18 | (a) In General.—Funds are hereby authorized to be appropriated for fiscal years beginning after September 30, 1998, for military construction, land acquisition, and military family housing functions of the Department of the Air Force in the total amount of \$1,649,334,000 as follows: (1) For military construction projects inside the | the United States authorized by section 2301(b), $\$71,\!168,\!000.$ 23 24 | 1 | (3) For unspecified minor construction projects | | | | |----|--|--|--|--| | 2 | authorized by section 2805 of title 10, United States | | | | | 3 | Code, \$7,135,000. | | | | | 4 | (4) For architectural and engineering services | | | | | 5 | and construction design under section 2807 of title | | | | | 6 | 10, United States Code, \$44,762,000. | | | | | 7 | (5) For military housing functions: | | | | | 8 | (A) For construction and acquisition, plan- | | | | | 9 | ning and design, and improvement of military | | | | | 10 | family housing and facilities, \$270,409,000. | | | | | 11 | (B) For support of military family housing | | | | | 12 | (including the functions described in section | | | | | 13 | 2833 of title 10, United States Code), | | | | | 14 | \$789,995,000. | | | | | 15 | (b) Limitation on Total Cost of Construction | | | | | 16 | Projects.—Notwithstanding the cost variations author- | | | | | 17 | ized by section 2853 of title 10, United States Code, and | | | | | 18 | any other cost variation authorized by law, the total cost | | | | | 19 | of all projects carried out under section 2301 of this Act | | | | | 20 | may not exceed the total amount authorized to be appro- | | | | | 21 | priated under paragraphs (1) and (2) of subsection (a). | | | | | 22 | (c) Adjustment.—The total amount authorized to | | | | | 23 | be appropriated pursuant to paragraphs (1) through (5) | | | | | 24 | of subsection (a) is the sum of the amounts authorized | | | | | 25 | to be appropriated in such paragraphs reduced by | | | | - 1 \$7,584,000, which represents the combination of project - 2 savings in
military construction resulting from favorable - 3 bids, overhead costs, and cancellations due to force struc- - 4 ture changes. # 5 TITLE XXIV—DEFENSE 6 AGENCIES - 7 SEC. 2401. AUTHORIZED DEFENSE AGENCIES CONSTRUC- - 8 TION AND LAND ACQUISITION PROJECTS. - 9 (a) Inside the United States.—Using amounts - 10 appropriated pursuant to the authorization of appropria- - 11 tions in section 2404(a)(1), the Secretary of Defense may - 12 acquire real property and carry out military construction - 13 projects for the installations and locations inside the - 14 United States, and in the amounts, set forth in the follow- - 15 ing table: ### **Defense Agencies: Inside the United States** | Agency | Installation or location | Amount | |------------------------------------|--|----------------------------| | Chemical Demilitarization Program. | Aberdeen Proving Ground, Maryland | \$186,350,000 | | Defense Logistics Agency | Newport Army Depot, Indiana
Defense Fuel Support Point, Fort | \$191,550,000 | | Defense Logistics Agency | Sill, Oklahoma Defense Fuel Support Point, Jack- | \$3,500,000 | | | sonville Annex, Mayport, Florida | \$11,020,000 | | | Defense Fuel Support Point, Jacksonville, Florida | \$11,000,000 | | | Richmond (DLA), Virginia | \$10,500,000 | | | Defense Fuel Supply Center, Camp
Shelby, Mississippi | \$5,300,000 | | | Defense Fuel Supply Center, Elmendorf Air Force Base, Alaska Defense Fuel Supply Center, Pope | \$19,500,000 | | | Air Force Base, North Carolina | \$4,100,000 | | | Various Locations | \$1,300,000 | | Defense Medical Facilities | Barksdale Air Force Base, Louisi- | ф9. 450. 000 | | Office. | ana
Beale Air Force Base, California | \$3,450,000
\$3,500,000 | | | Carlisle Barracks, Pennsylvania | \$4,678,000 | | | Cheatham Annex, Virginia | \$11,300,000 | | | Edwards Air Force Base, California | \$6,000,000 | ${\bf 483}$ **Defense Agencies: Inside the United States—**Continued | Agency | Installation or location | Amount | |----------------------------|---------------------------------------|---------------| | | Eglin Air Force Base, Florida | \$9,200,000 | | | Fort Bragg, North Carolina | \$6,500,000 | | | Fort Hood, Texas | \$14,100,000 | | | Fort Stewart/Hunter Army Air | | | | Field, Georgia | \$10,400,000 | | | Grand Forks Air Force Base, North | | | | Dakota | \$5,600,000 | | | Holloman Air Force Base, New | | | | Mexico | \$1,300,000 | | | Keesler Air Force Base, Mississippi | \$700,000 | | | Marine Corps Air Station, Camp | | | | Pendleton, California | \$6,300,000 | | | McChord Air Force Base, Washing- | | | | ton | \$20,000,000 | | | Moody Air Force Base, Georgia | \$11,000,000 | | | Naval Air Station, Pensacola, Flor- | | | | ida | \$25,400,000 | | | Naval Hospital, Bremerton, Wash- | | | | ington | \$28,000,000 | | | Naval Hospital, Great Lakes, Illinois | \$7,100,000 | | | Naval Station, San Diego, California | \$1,350,000 | | | Naval Submarine Base, Bangor, | I = = 00 000 | | | Washington | \$5,700,000 | | | Travis Air Force Base, California | \$1,700,000 | | Defense Education Activity | Marine Corps Base, Camp LeJeune, | | | | North Carolina | \$16,900,000 | | | United States Military Academy, | +2 2 40 200 | | NI I O | West Point, New York | \$2,840,000 | | National Security Agency | Fort Meade, Maryland | \$668,000 | | Special Operations Command | Eglin Auxiliary Field 3, Florida | \$2,210,000 | | | Eglin Auxiliary Field 9, Florida | \$2,400,000 | | | Fort Campbell, Kentucky | \$15,000,000 | | | MacDill Air Force Base, Florida | \$8,400,000 | | | Mississippi Army Ammunition | | | | Plant/Stennis Space Center, Mis- | φε ερο ροο | | | sissippi | \$5,500,000 | | | Naval Amphibious Base, Coronado, | 49 600 000 | | | California | \$3,600,000 | | | Total: | \$684,916,000 | - 1 (b) Outside the United States.—Using amounts - 2 appropriated pursuant to the authorization of appropria- - 3 tions in section 2404(a)(2), the Secretary of Defense may - 4 acquire real property and carry out military construction - 5 projects for the installations and locations outside the - 6 United States, and in the amounts, set forth in the follow- - 7 ing table: 484 Defense Agencies: Outside the United States | Agency | Installation or location | Amount | |---|--|-----------------------------| | Ballistic Missile Defense Organization. | Kwajalein Atoll, Kwajalein | \$4,600,000 | | Defense Logistics Agency | Lajes Field, Azores, Portugal | \$7,700,000 | | Defense Medical Facilities Office. | Naval Air Station, Sigonella, Italy | \$5,300,000 | | | Royal Air Force, Lakenheath, United Kingdom | \$10,800,000 | | Defense Education Activity | Fort Buchanan, Puerto Rico Naval Activities, Guam | \$8,805,000
\$13,100,000 | | Special Operations Command | Naval Station, Roosevelt Roads,
Puerto Rico | \$9,600,000 | | | Total: | \$59,905,000 | #### 1 SEC. 2402. IMPROVEMENTS TO MILITARY FAMILY HOUSING - 2 UNITS. - 3 Subject to section 2825 of title 10, United States - 4 Code, and using amounts appropriated pursuant to the - 5 authorization of appropriation in section 2404(a)(11)(A), - 6 the Secretary of Defense may improve existing military - 7 family housing units in an amount not to exceed - 8 \$345,000. - 9 SEC. 2403. ENERGY CONSERVATION PROJECTS. - 10 Using amounts appropriated pursuant to the author- - 11 ization of appropriations in section 2404(a)(9), the Sec- - 12 retary of Defense may carry out energy conservation - 13 projects under section 2865 of title 10, United States - 14 Code. - 15 SEC. 2404. AUTHORIZATION OF APPROPRIATIONS, DE- - 16 FENSE AGENCIES. - 17 (a) In General.—Funds are hereby authorized to - 18 be appropriated for fiscal years beginning after September - 1 30, 1998, for military construction, land acquisition, and - 2 military family housing functions of the Department of - 3 Defense (other than the military departments), in the total - 4 amount of \$2,346,923,000 as follows: - 5 (1) For military construction projects inside the - 6 United States authorized by section 2401(a), - 7 \$340,866,000. - 8 (2) For military construction projects outside - 9 the United States authorized by section 2401(b), - 10 \$59,905,000. - 11 (3) For military construction projects at Ports- - mouth Naval Hospital, Virginia, hospital replace- - ment, authorized by section 2401(a) of the Military - 14 Construction Authorization Act for Fiscal Years - 15 1990 and 1991 (division B of Public Law 101–189; - 16 106 Stat. 1640), as amended by section 2406 of this - 17 Act, \$17,954,000. - 18 (4) For construction of the Ammunition Demili- - 19 tarization Facility, Pine Bluff Arsenal, Arkansas, - authorized by section 2401 of the Military Construc- - 21 tion Authorization Act for Fiscal Year 1995 (divi- - sion B of Public Law 103–337; 108 Stat. 3040), as - amended by section 2407 of the Military Construc- - 24 tion Authorization Act for Fiscal Year 1996 (divi- - 25 sion B of Public Law 104–106; 110 Stat. 539), sec- - tion 2408 of the Military Construction Authorization Act for Fiscal Year 1998 (111 Stat. 1982), and section 2405 of this Act, \$10,000,000. - (5) For construction of the Ammunition Demilitarization Facility, Umatilla Army Depot, Oregon, authorized by section 2401 of the Military Construction Authorization Act for Fiscal Year 1995, as amended by section 2407 of the Military Construction Authorization Act for Fiscal Year 1996, section 2408 of the Military Construction Authorization Act for Fiscal Year 1998, and section 2405 of this Act, \$30,950,000. - (6) For unspecified minor construction projects under section 2805 of title 10, United States Code, \$13,394,000. - (7) For contingency construction projects of the Secretary of Defense under section 2804 of title 10, United States Code, \$9,390,000. - (8) For architectural and engineering services and construction design under section 2807 of title 10, United States Code, \$42,566,000. - (9) For energy conservation projects authorized by section 2404, \$46,950,000. - 24 (10) For base closure and realignment activities 25 as authorized by the Defense Base Closure and Re- | 1 | alignment Act of 1990 (part A of title XXIX of | |----|---| | 2 | Public Law 101–510; 10 U.S.C. 2687 note), | | 3 | \$1,730,704,000. | | 4 | (11) For military family housing functions: | | 5 | (A) For improvement of military family | | 6 | housing and facilities, \$345,000. | | 7 | (B) For support of military housing (in- | | 8 | cluding functions described in section 2833 of | | 9 | title 10, United States Code), \$36,899,000 of | | 10 | which not more than \$31,139,000 may be obli- | | 11 | gated or expended for the leasing of military | | 12 | family housing units worldwide. | | 13 | (C) For credit to the Department of De- | | 14 | fense Family Housing Improvement Fund es- | | 15 | tablished by section 2883(a)(1) of title 10, | | 16 | United States Code, \$7,000,000. | | 17 | (b) Limitation of Total Cost of Construction | | 18 | Projects.—Notwithstanding the cost variations author- | | 19 | ized by section 2853 of title 10, United States Code, and | | 20 | any other cost variations authorized by law, the total cost | | 21 | of all projects carried out under section 2401 of this Act | | 22 | may not exceed— | | 23 | (1) the total amount authorized to be appro- | | 24 | priated under paragraphs (1) and (2) of subsection | | 25 | (a); | | 1 | (2) \$174,550,000 (the balance of the amount | |----|--| | 2 | authorized under section 2401(a) of this Act for the | | 3 | construction of a chemical demilitarization facility at | | 4 | Newport Army Depot, Indiana); and | | 5 | (3) \$169,500,000 (the balance of the amount | | 6 | authorized under section 2401(a) of this Act for the | | 7 |
construction of a chemical demilitarization facility at | | 8 | Aberdeen Proving Ground, Maryland). | | 9 | SEC. 2405. MODIFICATION OF AUTHORITY TO CARRY OUT | | 10 | CERTAIN FISCAL YEAR 1995 PROJECTS. | | 11 | The table in section 2401 of the Military Construc- | | 12 | tion Authorization Act for Fiscal Year 1995 (division B | | 13 | of Public Law 103–337; 108 Stat. 3040), as amended by | | 14 | section 2407 of the Military Construction Authorization | | 15 | Act for Fiscal Year 1996 (division B of Public Law 104– | | 16 | 106; 110 Stat. 539) and section 2408 of the Military Con- | | 17 | struction Authorization Act for Fiscal Year 1998 (division | | 18 | B of Public Law 105–85; 111 Stat. 1982), under the | | 19 | agency heading relating to Chemical Weapons and Muni- | | 20 | tions Destruction, is amended— | | 21 | (1) in the item relating to Pine Bluff Arsenal, | | 22 | Arkansas, by striking out \$134,000,000" in the | | 23 | amount column and inserting in lieu thereof | | 24 | "\$154,400,000"; and | | 1 | (2) in the item relating to Umatilla Army | |----|--| | 2 | Depot, Oregon, by striking out "\$187,000,000" in | | 3 | the amount column and inserting in lieu thereof | | 4 | "\$193,377,000". | | 5 | SEC. 2406. MODIFICATION OF AUTHORITY TO CARRY OUT | | 6 | FISCAL YEAR 1990 PROJECT. | | 7 | The table in section 2401(a) of the Military Construc- | | 8 | tion Authorization Act for Fiscal Years 1990 and 1991 | | 9 | (division B of Public Law 100–189; 103 Stat. 1640) is | | 10 | amended in the item relating to Portsmouth Naval Hos- | | 11 | pital, Virginia, by striking out "\$330,000,000" and insert- | | 12 | ing in lieu thereof "\$351,354,000". | | 13 | TITLE XXV—NORTH ATLANTIC | | 14 | TREATY ORGANIZATION SE- | | 15 | CURITY INVESTMENT PRO- | | 16 | GRAM | | 17 | SEC. 2501. AUTHORIZED NATO CONSTRUCTION AND LAND | | 18 | ACQUISITION PROJECTS. | | 19 | The Secretary of Defense may make contributions for | | 20 | the North Atlantic Treaty Organization Security Invest- | | 21 | ment program as provided in section 2806 of title 10, | | 22 | United States Code, in an amount not to exceed the sum | | 23 | of the amount authorized to be appropriated for this pur- | | 24 | pose in section 2502 and the amount collected from the | | 1 | North Atlantic Treaty Organization as a result of con- | |--|---| | 2 | struction previously financed by the United States. | | 3 | SEC. 2502. AUTHORIZATION OF APPROPRIATIONS, NATO. | | 4 | Funds are hereby authorized to be appropriated for | | 5 | fiscal years beginning after September 30, 1998, for con- | | 6 | tributions by the Secretary of Defense under section 2806 | | 7 | of title 10, United States Code, for the share of the United | | 8 | States of the cost of projects for the North Atlantic Treaty | | 9 | Organization Security Investment program authorized by | | 10 | section 2501, in the amount of \$159,000,000. | | 11 | TITLE XXVI—GUARD AND | | 12 | RESERVE FORCES FACILITIES | | 13 | SEC. 2601. AUTHORIZED GUARD AND RESERVE CONSTRUC- | | | | | 14 | TION AND LAND ACQUISITION PROJECTS. | | | TION AND LAND ACQUISITION PROJECTS. There are authorized to be appropriated for fiscal | | 14
15 | | | 14
15 | There are authorized to be appropriated for fiscal | | 14
15
16
17 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs | | 14
15
16
17 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and | | 14
15
16
17
18 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and construction of facilities for the Guard and Reserve | | 14
15
16
17
18 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and construction of facilities for the Guard and Reserve Forces, and for contributions therefor, under chapter | | 14
15
16
17
18
19
20 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and construction of facilities for the Guard and Reserve Forces, and for contributions therefor, under chapter 1803 of title 10, United States Code (including the cost | | 14
15
16
17
18
19
20
21 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and construction of facilities for the Guard and Reserve Forces, and for contributions therefor, under chapter 1803 of title 10, United States Code (including the cost of acquisition of land for those facilities), the following | | 14
15
16
17
18
19
20
21 | There are authorized to be appropriated for fiscal years beginning after September 30, 1998, for the costs of acquisition, architectural and engineering services, and construction of facilities for the Guard and Reserve Forces, and for contributions therefor, under chapter 1803 of title 10, United States Code (including the cost of acquisition of land for those facilities), the following amounts: | | 1 | (B) for the Army Reserve, \$116,109,000. | | |----------|--|--| | 2 | (2) For the Department of the Navy, for the | | | 3 | Naval and Marine Corps Reserve, \$19,371,000. | | | 4 | (3) For the Department of the Air Force— | | | 5 | (A) for the Air National Guard of the | | | 6 | United States, \$161,932,000; and | | | 7 | (B) for the Air Force Reserve, | | | 8 | \$23,625,000. | | | 9 | SEC. 2602. REDUCTION IN FISCAL YEAR 1998 AUTHORIZA- | | | 10 | TION OF APPROPRIATIONS FOR ARMY RE- | | | 11 | SERVE MILITARY CONSTRUCTION. | | | 12 | Section 2601(a)(1)(B) of the Military Construction | | | 13 | Authorization Act for Fiscal Year 1998 (division B of | | | 14 | Public Law 105–85; 111 Stat. 1983) is amended by strik- | | | 15 | ing out "\$66,267,000" and inserting in lieu thereof | | | 16 | "\$53,553,000". | | | | ' / / | | | 17 | SEC. 2603. NATIONAL GUARD MILITARY EDUCATIONAL FA- | | | 17
18 | | | | | SEC. 2603. NATIONAL GUARD MILITARY EDUCATIONAL FA- | | | 18 | SEC. 2603. NATIONAL GUARD MILITARY EDUCATIONAL FA-
CILITY, FORT BRAGG, NORTH CAROLINA. | | | 18
19 | SEC. 2603. NATIONAL GUARD MILITARY EDUCATIONAL FA-
CILITY, FORT BRAGG, NORTH CAROLINA. Of the amount authorized to be appropriated by sec- | | | 1 | TITLE XXVII—EXPIRATION AND | |----|---| | 2 | EXTENSION OF AUTHORIZA- | | 3 | TIONS | | 4 | SEC. 2701. EXPIRATION OF AUTHORIZATIONS AND | | 5 | AMOUNTS REQUIRED TO BE SPECIFIED BY | | 6 | LAW. | | 7 | (a) Expiration of Authorizations After Three | | 8 | YEARS.—Except as provided in subsection (b), all author- | | 9 | izations contained in titles XXI through XXVI for military | | 10 | construction projects, land acquisition, family housing | | 11 | projects and facilities, and contributions to the North At- | | 12 | lantic Treaty Organization Security Investment program | | 13 | (and authorizations of appropriations therefor) shall ex- | | 14 | pire on the later of— | | 15 | (1) October 1, 2001; or | | 16 | (2) the date of enactment of an Act authorizing | | 17 | funds for military construction for fiscal year 2002. | | 18 | (b) Exception.—Subsection (a) shall not apply to | | 19 | authorizations for military construction projects, land ac- | | 20 | quisition, family housing projects and facilities, and con- | | 21 | tributions to the North Atlantic Treaty Organization Se- | | 22 | curity Investment program (and authorizations of appro- | | 23 | priations therefor), for which appropriated funds have | | 24 | been obligated before the later of— | | 25 | (1) October 1, 2001; or | - 1 (2) the date of enactment of an Act authorizing - 2 funds for fiscal year 2002 for military construction - 3 projects, land acquisition, family housing projects - 4 and facilities, or contributions to the North Atlantic - 5 Treaty Organization Security Investment program. #### 6 SEC. 2702. EXTENSION OF AUTHORIZATIONS OF CERTAIN ## 7 FISCAL YEAR 1996 PROJECTS. - 8 (a) Extensions.—Notwithstanding section 2701 of - 9 the Military Construction Authorization Act for Fiscal - 10 Year 1996 (division B of Public Law 104–106; 110 Stat. - 11 541), authorizations for the projects set forth in the tables - 12 in subsection (b), as provided in sections 2201, 2302, or - 13 2601 of that Act, shall remain in effect until October 1, - 14 1999, or the date of enactment of an Act authorizing - 15 funds for military construction for fiscal year 2000, which- - 16 ever is later. - 17 (b) Tables.—The tables referred to in subsection (a) - 18 are as follows: #### Navy: Extension of 1996 Project Authorization | State | Installation or loca-
tion | Project | Amount | |-------------|-----------------------------------|----------------|-----------| | Puerto Rico | Naval Station Roosevelt
Roads. | Housing Office | \$710,000 | #### Air Force: Extension of 1996 Project Authorization | State | Installation or loca-
tion | Project | Amount | |-------
-------------------------------|----------------------------|-------------| | Texas | Lackland Air Force
Base. | Family Housing (67 units). | \$6,200,000 | 494 Army National Guard: Extension of 1996 Project Authorization | State | Installation or loca-
tion | Project | Amount | |-------------|---|--|----------------------------| | Mississippi | Camp Shelby | Multipurpose
Range Com-
plex (Phase
I). | \$5,000,000 | | Missouri | National Guard Training Site, Jefferson City. | Multipurpose
Range.
Total: | \$2,236,000
\$7,236,000 | #### l SEC. 2703. EXTENSION OF AUTHORIZATION OF FISCAL - 2 YEAR 1995 PROJECT. - 3 (a) Extension.—Notwithstanding section 2701 of - 4 the Military Construction Authorization Act for Fiscal - 5 Year 1995 (division B of Public Law 103–337; 108 Stat. - 6 3046), the authorization for the project set forth in the - 7 table in subsection (b), as provided in section 2201 of that - 8 Act and extended by section 2702 of the Military Con- - 9 struction Authorization Act for Fiscal Year 1998 (division - 10 B of Public Law 105–85; 111 Stat. 1985), shall remain - 11 in effect until October 1, 1999, or the date of enactment - 12 of an Act authorizing funds for military construction for - 13 fiscal year 2000, whichever is later. - (b) Table.—The table referred to in subsection (a) - 15 is as follows: Navy: Extension of 1995 Project Authorization | State | Installation or loca-
tion | Project | Amount | |----------|---|--|-------------| | Maryland | Indian Head Naval
Surface Warfare
Center. | Denitrification/
Acid Mixing
Facility. | \$6,400,000 | - SEC. 2704. AUTHORIZATION OF ADDITIONAL MILITARY - 2 CONSTRUCTION AND MILITARY FAMILY - 3 HOUSING PROJECTS. - 4 (a) Additional Army Construction Projects - 5 Inside the United States.—In addition to the projects - 6 authorized by section 2101(a), and using amounts appro- - 7 priated pursuant to the authorization of appropriations in - 8 section 2104(a)(1), as increased by subsection (d), the - 9 Secretary of the Army may also acquire real property and - 10 carry out military construction projects for the installa- - 11 tions and locations inside the United States, and in the - 12 amounts, set forth in the following table: ## **Army: Inside the United States** | State | Installation or location | Amount | |--|--------------------------|---| | Kansas Kentucky Maryland New York Texas Virginia | Fort Riley | \$16,500,000
\$15,500,000
\$7,100,000
\$7,000,000
\$5,500,000
\$4,650,000
\$6,200,000 | - 13 (b) Additional Army Construction Project - 14 Outside the United States.—In addition to the - 15 projects authorized by section 2101(b), and using amounts - 16 appropriated pursuant to the authorization of appropria- - 17 tions in section 2104(a)(2), as increased by subsection (d), - 18 the Secretary of the Army may also acquire real property - 19 and carry out the military construction project for the lo- - 20 cation outside the United States, and in the amount, set - 21 forth in the following table: 496 Army: Outside the United States | Country | Installation or location | Amount | |---------|--------------------------|-------------| | Korea | Camp Casey | \$8,000,000 | - 1 (c) Improvement of Army Family Housing at - 2 White Sands Missile Range, New Mexico.—In addi- - 3 tion to the projects authorized by section 2103, and using - 4 amounts appropriated pursuant to the authorization of ap- - 5 propriations in section 2104(a)(5)(A), as increased by sub- - 6 section (d), the Secretary of the Army may also improve - 7 existing military family housing units (36 units) at White - 8 Sands Missile Range, New Mexico, in an amount not to - 9 exceed \$3,650,000. - 10 (d) Additional Authorizations of Appropria- - 11 TIONS, ARMY MILITARY CONSTRUCTION.—(1) The total - 12 amount authorized to be appropriated by section 2104(a) - 13 is hereby increased by \$74,100,000. - 14 (2) The amount authorized to be appropriated by sec- - 15 tion 2104(a)(1) is hereby increased by \$62,450,000. - 16 (3) The amount authorized to be appropriated by sec- - 17 tion 2104(a)(2) is hereby increased by \$8,000,000. - 18 (4) The amount authorized to be appropriated by sec- - 19 tion 2104(a)(5)(A) is hereby increased by \$3,650,000. - 20 (e) Additional Navy Construction Projects - 21 Inside the United States.—In addition to the projects - 22 authorized by section 2201(a), and using amounts appro- - 23 priated pursuant to the authorization of appropriations in - 1 section 2204(a)(1), as increased by subsection (g), the - 2 Secretary of the Navy may also acquire real property and - 3 carry out military construction projects for the installa- - 4 tions and locations inside the United States, and in the - 5 amounts, set forth in the following table: **Navy: Inside the United States** | State | Installation or location | Amount | |----------------|---|--------------| | Florida | Naval Station, Mayport | \$3,400,000 | | Maine | Naval Air Station, Brunswick | \$15,220,000 | | Pennsylvania | Naval Inventory Control Point,
Mechanisburg. | \$1,600,000 | | | Naval Inventory Control Point, Philadelphia. | \$1,550,000 | | South Carolina | Marine Corps Recruit Depot, Parris Island. | \$8,030,000 | - 6 (f) Improvement of Navy Family Housing at - 7 Whidbey Island Naval Air Station, Washington.— - 8 In addition to the projects authorized by section 2203, and - 9 using amounts appropriated pursuant to the authorization - 10 of appropriations in section 2204(a)(5)(A), as increased - 11 by subsection (g), the Secretary of the Navy may also im- - 12 prove existing military family housing units (80 units) at - 13 Whidbey Island Naval Air Station, Washington, in an - 14 amount not to exceed \$5,800,000. - 15 (g) Additional Authorizations of Appropria- - 16 TIONS, NAVY MILITARY CONSTRUCTION.—(1) The total - 17 amount authorized to be appropriated by section 2204(a) - 18 is hereby increased by \$35,600,000. - 19 (2) The amount authorized to be appropriated by sec- - 20 tion 2204(a)(1) is hereby increased by \$29,800,000. - 1 (3) The amount authorized to be appropriated by sec- - 2 tion 2204(a)(5)(A) is hereby increased by \$5,800,000. - 3 (h) Additional Air Force Construction - 4 Projects Inside the United States.—In addition to - 5 the projects authorized by section 2301(a), and using - 6 amounts appropriated pursuant to the authorization of ap- - 7 propriations in section 2304(a)(1), as increased by sub- - 8 section (k), the Secretary of the Air Force may also ac- - 9 quire real property and carry out military construction - 10 projects for the installations and locations inside the - 11 United States, and in the amounts, set forth in the follow- - 12 ing table: Air Force: Inside the United States | State | Installation or location | Amount | |--|---|---| | Colorado Georgia Louisiana North Dakota Ohio Texas Wyoming | Falcon Air Force Station Robins Air Force Base Barksdale Air Force Base Grand Forks Air Force Base Wright-Patterson Air Force Base Goodfellow Air Force Base F.E. Warren Air Force Base | \$5,800,000
\$6,000,000
\$9,300,000
\$8,800,000
\$4,600,000
\$7,300,000
\$3,850,000 | - (i) Construction and Acquisition of Air Force - 14 Family Housing.—In addition to the projects authorized - 15 by section 2302(a), and using amounts appropriated pur- - 16 suant to the authorization of appropriations in section - 17 2304(a)(5)(A), as increased by subsection (k), the Sec- - 18 retary of the Air Force may also construct or acquire fam- - 19 ily housing units (including land acquisition) at the instal- - 20 lation, for the purpose, and in the amount set forth in - 21 the following table: # Air Force: Family Housing | State | Installation or loca-
tion | Purpose | Amount | |---------|-------------------------------|----------|--------------| | Montana | Malmstrom Air Force
Base. | 62 Units | \$12,300,000 | - 1 (i) Improvement of Air Force Family Hous- - 2 ING.—In addition to the projects authorized by section - 3 2303, and using amounts appropriated pursuant to the - 4 authorization of appropriations in section 2304(a)(5)(A), - 5 as increased by subsection (k), the Secretary of the Air - 6 Force may also improve existing military family housing - 7 units as follows: - 8 (1) Travis Air Force Base, California, 105 - 9 units, in an amount not to exceed \$10,500,000. - 10 (2) Moody Air Force Base, Georgia, 68 units, - in an amount not to exceed \$5,220,000. - 12 (3) McGuire Air Force Base, New Jersey, 50 - units, in an amount not to exceed \$5,800,000. - 14 (4) Seymour Johnson Air Force Base, North - 15 Carolina, 95 units, in an amount not to exceed - 16 \$10,830,000. - 17 (k) Additional Authorizations of Appropria- - 18 Tions, Air Force Military Construction.—(1) The - 19 total amount authorized to be appropriated by section - 20 2304(a) is hereby increased by \$90,300,000. - 21 (2) The amount authorized to be appropriated by sec- - 22 tion 2304(a)(1) is hereby increased by \$45,650,000. | 1 | (3) The amount authorized to be appropriated by sec- | |----|---| | 2 | tion 2304(a)(5)(A) is hereby increased by \$44,650,000. | | 3 | SEC. 2705. EFFECTIVE DATE. | | 4 | Titles XXI, XXII, XXIII,
XXIV, XXV, and XXVI | | 5 | shall take effect on the later of— | | 6 | (1) October 1, 1998; or | | 7 | (2) the date of enactment of this Act. | | 8 | TITLE XXVIII—GENERAL | | 9 | PROVISIONS | | 10 | Subtitle A-Military Construction | | 11 | Program and Military Family | | 12 | Housing Changes | | 13 | SEC. 2801. MODIFICATION OF AUTHORITY RELATING TO | | 14 | ARCHITECTURAL AND ENGINEERING SERV | | 15 | ICES AND CONSTRUCTION DESIGN. | | 16 | (a) Covered Projects.—Subsection (a) of section | | 17 | 2807 of title 10, United States Code, is amended in the | | 18 | first sentence by striking out "not otherwise authorized | | 19 | by law." and inserting in lieu thereof "without regard to | | 20 | the authority under this chapter utilized in carrying out | | 21 | the projects and without regard to whether the projects | | 22 | are authorized by law.". | | 23 | (b) Increase in Threshold for Notice to Con- | | 24 | GRESS.—Subsection (b) of that section is amended by | | 1 | striking out "\$300,000" and inserting in lieu thereof | | |----|--|--| | 2 | "\$500,000". | | | 3 | (c) AVAILABILITY OF APPROPRIATIONS.—Subsection | | | 4 | (d) of that section is amended by striking out "study, | | | 5 | planning, design, architectural, and engineering services" | | | 6 | and inserting in lieu thereof "architectural and engineer- | | | 7 | ing services and construction design". | | | 8 | SEC. 2802. EXPANSION OF ARMY OVERSEAS FAMILY HOUS- | | | 9 | ING LEASE AUTHORITY. | | | 10 | (a) Alternative Maximum Unit Amounts.—Sec- | | | 11 | tion 2828(e) of title 10, United States Code, is amended— | | | 12 | (1) in paragraph (2), by inserting, ", and the | | | 13 | Secretary of the Army may lease not more than 500 | | | 14 | units of family housing in Italy," after "family hous- | | | 15 | ing in Italy"; | | | 16 | (2) by redesignating paragraphs (3) and (4) as | | | 17 | paragraphs (4) and (5), respectively; and | | | 18 | (3) by inserting after paragraph (2) the follow- | | | 19 | ing new paragraph (3): | | | 20 | "(3) In addition to the 450 units of family housing | | | 21 | referred to in paragraph (1) for which the maximum lease | | | 22 | amount is \$25,000 per unit per year, the Secretary of the | | | 23 | Army may lease not more than 800 units of family hous- | | | 24 | ing in Korea subject to that maximum lease amount.". | | | 1 | (b) Conforming Amendment.—Paragraph (4) of | |----|--| | 2 | that section, as redesignated by subsection (a)(2) of this | | 3 | section, is amended by striking out "and (2)" and insert- | | 4 | ing in lieu thereof ", (2), and (3)". | | 5 | Subtitle B—Real Property and | | 6 | Facilities Administration | | 7 | SEC. 2811. INCREASE IN THRESHOLDS FOR REPORTING RE- | | 8 | QUIREMENTS RELATING TO REAL PROPERTY | | 9 | TRANSACTIONS. | | 10 | Section 2662 of title 10, United States Code, is | | 11 | amended by striking out "\$200,000" each place it appears | | 12 | in subsections (a), (b), and (e) and inserting in lieu thereof | | 13 | "\$500,000". | | 14 | SEC. 2812. EXCEPTIONS TO REAL PROPERTY TRANSACTION | | 15 | REPORTING REQUIREMENTS FOR WAR AND | | 16 | CERTAIN EMERGENCY AND OTHER OPER- | | 17 | ATIONS. | | 18 | (a) Exceptions.—Section 2662 of title 10, United | | 19 | States Code, as amended by section 2811 of this Act, is | | 20 | further amended by adding at the end the following: | | 21 | "(g) Exceptions for Transactions for War and | | 22 | CERTAIN EMERGENCY AND OTHER OPERATIONS.—(1) | | 23 | The reporting requirement set forth in subsection (a) shall | | 24 | not apply with respect to a real property transaction other- | | 25 | wise covered by that subsection, and the reporting require- | - 1 ment set forth in subsection (e) shall not apply with re- - 2 spect to a real property transaction otherwise covered by - 3 that subsection, if such transaction is made as a result - 4 of the following: - 5 "(A) A declaration of war. - 6 "(B) A declaration of a national emergency by - 7 the President pursuant to the National Emergencies - 8 Act (Public Law 94–412; 50 U.S.C. 1601 et seq.). - 9 "(C) A declaration of an emergency or major - disaster pursuant to the Robert T. Stafford Disaster - 11 Relief and Emergency Assistance Act (42 U.S.C. - 12 5121 et seq.). - 13 "(D) The use of the militia or the armed forces - 14 after a proclamation to disperse under section 334 - of this title. - 16 "(E) A contingency operation. - 17 "(2) The reporting requirement set forth in sub- - 18 section (a) shall not apply with respect to a real property - 19 transaction otherwise covered by that subsection if the - 20 Secretary concerned determines that— - 21 "(A) an event listed in paragraph (1) is immi- - 22 nent; and - 23 "(B) the transaction is necessary for purposes - of preparation for such event. ``` 1 "(3) Not later than 30 days after entering into a real property transaction covered by paragraph (1) or (2), the 3 Secretary concerned shall submit to the committees named in subsection (a) a report on the transaction. The report shall set forth any facts or information which would other- wise have been submitted in a report on the transaction under subsection (a) or (e), as the case may be, but for 8 the operation of paragraph (1) or (2).". 9 (b) Amendments for Stylistic Uniformity.— 10 That section is further amended— 11 (1) in subsection (a), by inserting "GENERAL NOTICE AND WAIT REQUIREMENTS.—" after "(a)"; 12 13 (2) in subsection (b), by inserting "ANNUAL REPORTS ON CERTAIN MINOR TRANSACTIONS.—" 14 15 after "(b)"; (3) in subsection (c), by inserting "Geo- 16 GRAPHIC SCOPE; EXCEPTED PROJECTS.—" after 17 18 "(c)"; 19 (4) in subsection (d), by inserting "STATE- 20 MENTS OF COMPLIANCE IN TRANSACTION INSTRU- MENTS.—" after "(d)": 21 22 (5) in subsection (e), by inserting "Notice and 23 Wait Regarding Leases of Space for DoD by GSA.—" after "(e)"; and 24 ``` | 1 | (6) in subsection (f), by inserting "Reports on | |----|--| | 2 | Transactions Involving Intelligence Compo- | | 3 | NENTS.—" after "(f)". | | 4 | SEC. 2813. WAIVER OF APPLICABILITY OF PROPERTY DIS- | | 5 | POSAL LAWS TO LEASES AT INSTALLATIONS | | 6 | TO BE CLOSED OR REALIGNED UNDER THE | | 7 | BASE CLOSURE LAWS. | | 8 | Section 2667(f) of title 10, United States Code, is | | 9 | amended— | | 10 | (1) by redesignating paragraphs (2) through | | 11 | (5) as paragraphs (3) through (6), respectively; and | | 12 | (2) by inserting after paragraph (1) the follow- | | 13 | ing new paragraph (2): | | 14 | "(2) The Secretary of a military department may | | 15 | waive the applicability of a provision of title II of the Fed- | | 16 | eral Property and Administrative Services Act of 1949 (40 | | 17 | U.S.C. 481 et seq.) that is inconsistent with a provision | | 18 | of this subsection if the waiver is required for purposes | | 19 | of a lease of property under this subsection.". | | 20 | SEC. 2814. RESTORATION OF DEPARTMENT OF DEFENSE | | 21 | LANDS USED BY ANOTHER FEDERAL AGENCY. | | 22 | (a) Restoration as Term of Agreement.—Sec- | | 23 | tion 2691 of title 10, United States Code, is amended by | | 24 | adding at the end the following new subsection: | - 1 "(c)(1) As a condition of any lease, permit, license, - 2 or other grant of access entered into by the Secretary of - 3 a military department with another Federal agency au- - 4 thorizing the agency to use lands under the control of the - 5 Secretary, the Secretary may require the agency to agree - 6 to remove any improvements and to take any other action - 7 necessary in the judgment of the Secretary to restore the - 8 land used by the agency to its condition before its use by - 9 the agency. - 10 "(2) In lieu of performing any removal or restoration - 11 work under paragraph (1), a Federal agency may elect, - 12 with the consent of the Secretary, to reimburse the Sec- - 13 retary for the costs incurred by the military department - 14 in performing such removal and restoration work.". - 15 (b) CLERICAL AMENDMENTS.—(1) The heading of - 16 such section is amended to read as follows: - 17 "§ 2691. Restoration of land used by permit or lease". - 18 (2) The table of sections at the beginning of chapter - 19 159 of title 10, United States Code, is amended by strik- - 20 ing the item relating to section 2691 and inserting in lieu - 21 thereof the following new item: [&]quot;2691. Restoration of land used by permit or lease.". ## Subtitle C—Land Conveyances - 2 SEC. 2821. LAND CONVEYANCE, INDIANA ARMY AMMUNI- - 3 TION PLANT, CHARLESTOWN, INDIANA. - 4 (a) Conveyance Authorized.—The Secretary of - 5 the Army may convey to the Indiana Army Ammunition - 6 Plant Reuse Authority (in this section referred to as the - 7 "Reuse Authority") all right, title, and interest of the - 8 United States in and to a parcel of real property, including - 9 improvements thereon, consisting of up to approximately - 10 4660 acres located at the Indiana Army Ammunition - 11 Plant, Charlestown, Indiana, for the purpose of developing - 12 the parcel as an industrial park to replace all or part of - 13 the economic activity lost at the inactivated plant. - 14 (b) Consideration.—Except as provided in sub- - 15 section (d), as consideration for the conveyance under sub- - 16 section (a), the Reuse Authority shall pay to the Secretary - 17 an amount equal to the fair market value of the conveyed - 18 property as of the time of the conveyance, determined by - 19 the Secretary in accordance with Federal appraisal stand- - 20 ards and procedures. - 21 (c) Time for Payment.—The consideration re- - 22 quired under subsection (b) shall be paid by the Reuse - 23 Authority at the end of the 10-year period beginning on - 24 the date on which the conveyance under subsection (a) is - 25 completed. - 1 (d) Effect of Reconveyance or Lease.—(1) If - 2 the Reuse Authority
reconveys all or any part of the con- - 3 veyed property during the 10-year period specified in sub- - 4 section (c), the Reuse Authority shall pay to the United - 5 States an amount equal to the fair market value of the - 6 reconveyed property as of the time of the reconveyance, - 7 excluding the value of any improvements made to the - 8 property by the Reuse Authority, determined by the Sec- - 9 retary in accordance with Federal appraisal standards and - 10 procedures. - 11 (2) The Secretary may treat a lease of the property - 12 within such 10-year period as a reconveyance if the Sec- - 13 retary determines that the lease is being used to avoid ap- - 14 plication of paragraph (1). - 15 (e) Deposit of Proceeds.—The Secretary shall de- - 16 posit any proceeds received under subsection (b) or (d) - 17 in the special account established pursuant to section - 18 204(h)(2) of the Federal Property and Administrative - 19 Services Act of 1949 (40 U.S.C. 485(h)(2)). - 20 (f) Administrative Expenses.—In connection with - 21 the conveyance under subsection (a), the Secretary may - 22 accept amounts provided by the Reuse Authority or other - 23 persons to cover administrative expenses incurred by the - 24 Secretary in making the conveyance. Amounts received - 25 under this subsection for administrative expenses shall be - 1 credited to the appropriation, fund, or account from which - 2 the expenses were paid. Amounts so credited shall be - 3 merged with funds in such appropriation, fund, or account - 4 and shall be available for the same purposes and subject - 5 to the same limitations as the funds with which merged. - 6 (g) Description of Property.—The property to - 7 be conveyed under subsection (a) includes the administra- - 8 tive area of the Indiana Army Ammunition Plant as well - 9 as open space in the southern end of the plant. The exact - 10 acreage and legal description of the property to be con- - 11 veyed shall be determined by a survey satisfactory to the - 12 Secretary. The cost of the survey shall be borne by the - 13 Reuse Authority. - 14 (h) Additional Terms and Conditions.—The - 15 Secretary may require such additional terms and condi- - 16 tions in connection with the conveyance under subsection - 17 (a) as the Secretary considers appropriate to protect the - 18 interests of the United States. - 19 SEC. 2822. LAND CONVEYANCE, ARMY RESERVE CENTER, - 20 **BRIDGTON, MAINE.** - 21 (a) Conveyance Authorized.—(1) The Secretary - 22 of the Army may convey, without consideration, to the - 23 Town of Bridgton, Maine (in this section referred to as - 24 the "Town", all right, title, and interest of the United - 25 States in and to a parcel of excess real property, including - 1 improvements thereon, consisting of approximately 3.65 - 2 acres and located in Bridgton, Maine, the site of the Army - 3 Reserve Center, Bridgton, Maine. - 4 (2) The conveyance is for the public benefit and will - 5 facilitate the expansion of the municipal office complex in - 6 Bridgton, Maine. - 7 (b) REVERSION.—If the Secretary determines at any - 8 time that the real property conveyed under subsection (a) - 9 is not being used by the Town for purposes of a municipal - 10 office complex, all right, title, and interest in and to the - 11 real property, including any improvements thereon, shall - 12 revert to the United States, and the United States shall - 13 have the right of immediate entry thereon. - (c) Description of Property.—The exact acreage - 15 and legal description of the real property to be conveyed - 16 under subsection (a) shall be determined by a survey satis- - 17 factory to the Secretary. The cost of the survey shall be - 18 borne by the Town. - 19 (d) Additional Terms and Conditions.—The - 20 Secretary may require such additional terms and condi- - 21 tions in connection with the conveyance under subsection - 22 (a) as the Secretary considers appropriate to protect the - 23 interest of the United States. | 4 | | | | | | | | |---|------|-------|------|-------------|-----------|------|-------| | П | SEC. | 2823. | LAND | CONVEYANCE. | VOLUNTEER | ARMY | AMMU. | - 2 NITION PLANT, CHATTANOOGA, TENNESSEE. - 3 (a) Conveyance Authorized.—The Secretary of - 4 the Army may convey to Hamilton County, Tennessee (in - 5 this section referred to as the "County", all right, title, - 6 and interest of the United States in and to a parcel of - 7 real property, including improvements thereon, consisting - 8 of approximately 1033 acres located at the Volunteer - 9 Army Ammunition Plant, Chattanooga, Tennessee, for the - 10 purpose of developing the parcel as an industrial park to - 11 replace all or part of the economic activity lost at the inac- - 12 tivated plant. - 13 (b) Consideration.—Except as provided in sub- - 14 section (d), as consideration for the conveyance under sub- - 15 section (a), the County shall pay to the Secretary an - 16 amount equal to the fair market value of the conveyed - 17 property as of the time of the conveyance, determined by - 18 the Secretary in accordance with Federal appraisal stand- - 19 ards and procedures. - 20 (c) Time for Payment.—The consideration re- - 21 quired under subsection (b) shall be paid by the County - 22 at the end of the 10-year period beginning on the date - 23 on which the conveyance under subsection (a) is com- - 24 pleted. - 25 (d) Effect of Reconveyance or Lease.—(1) If - 26 the County reconveys all or any part of the conveyed prop- - 1 erty during the 10-year period specified in subsection (c), - 2 the County shall pay to the United States an amount - 3 equal to the fair market value of the reconveyed property - 4 as of the time of the reconveyance, excluding the value - 5 of any improvements made to the property by the County, - 6 determined by the Secretary in accordance with Federal - 7 appraisal standards and procedures. - 8 (2) The Secretary may treat a lease of the property - 9 within such 10-year period as a reconveyance if the Sec- - 10 retary determines that the lease is being used to avoid ap- - 11 plication of paragraph (1). - 12 (e) Deposit of Proceeds.—The Secretary shall de- - 13 posit any proceeds received under subsection (b) or (d) - 14 in the special account established pursuant to section - 15 204(h)(2) of the Federal Property and Administrative - 16 Services Act of 1949 (40 U.S.C. 485(h)(2)). - 17 (f) Effect on Existing Leases.—The conveyance - 18 of the real property under subsection (a) shall not affect - 19 the terms or length of any contract entered into by the - 20 Secretary before the date of the enactment of this Act with - 21 regard to the property to be conveyed. - 22 (g) Administrative Expenses.—In connection - 23 with the conveyance under subsection (a), the Secretary - 24 may accept amounts provided by the County or other per- - 25 sons to cover administrative expenses incurred by the Sec- - 1 retary in making the conveyance. Amounts received under - 2 this subsection for administrative expenses shall be cred- - 3 ited to the appropriation, fund, or account from which the - 4 expenses were paid. Amounts so credited shall be merged - 5 with funds in such appropriation, fund, or account and - 6 shall be available for the same purposes and subject to - 7 the same limitations as the funds with which merged. - 8 (h) Description of Property.—The exact acreage - 9 and legal description of the property to be conveyed under - 10 subsection (a) shall be determined by a survey satisfactory - 11 to the Secretary. The cost of the survey shall be borne - 12 by the County. - 13 (i) Additional Terms and Conditions.—The Sec- - 14 retary may require such additional terms and conditions - 15 in connection with the conveyance under subsection (a) as - 16 the Secretary considers appropriate to protect the inter- - 17 ests of the United States. - 18 SEC. 2824. RELEASE OF INTERESTS IN REAL PROPERTY, - 19 FORMER KENNEBEC ARSENAL, AUGUSTA, - 20 MAINE. - 21 (a) AUTHORITY TO RELEASE.—The Secretary of the - 22 Army may release, without consideration, all right, title, - 23 and interest of the United States in and to the real prop- - 24 erty described in subsection (b). - 1 (b) Covered Property.—The real property re- - 2 ferred to in subsection (a) is the parcel of real property - 3 consisting of approximately 40 acres located in Augusta, - 4 Maine, and formerly known as the Kennebec Arsenal, - 5 which parcel was conveyed by the Secretary of War to the - 6 State of Maine under the provisions of the Act entitled - 7 "An Act Authorizing the Secretary of War to convey the - 8 Kennebec Arsenal property, situated in Augusta, Maine, - 9 to the State of Maine for public purposes", approved - 10 March 3, 1905 (33 Stat. 1270), as amended by section - 11 771 of the Department of Defense Appropriations Act, - 12 1981 (Public Law 96–527; 94 Stat. 3093). - 13 (c) Instrument of Release.—The Secretary of - 14 the Army shall execute and file in the appropriate office - 15 a deed of release, amended deed, or other appropriate in- - 16 strument effectuating the release of interests authorized - 17 by this section. - 18 SEC. 2825. LAND EXCHANGE, NAVAL RESERVE READINESS - 19 CENTER, PORTLAND, MAINE. - 20 (a) Conveyance Authorized.—(1) The Secretary - 21 of the Navy may convey to the Gulf of Maine Aquarium - 22 Development Corporation, Portland, Maine (in this section - 23 referred to as the "Corporation"), all right, title, and in- - 24 terest of the United States in and to a parcel of real prop- - 25 erty, including improvements thereon, consisting of ap- | 1 | proximately 3.72 acres in Portland, Maine, the site of the | |----|---| | 2 | Naval Reserve Readiness Center, Portland, Maine. | | 3 | (2) As part of the conveyance under paragraph (1), | | 4 | the Secretary shall also convey to the Corporation any in- | | 5 | terest of the United States in the submerged lands adja- | | 6 | cent to the real property conveyed under that
paragraph | | 7 | that is appurtenant to the real property conveyed under | | 8 | that paragraph. | | 9 | (3) The purpose of the conveyance under this sub- | | 10 | section is to facilitate economic development in accordance | | 11 | with the plan of the Corporation for the construction of | | 12 | an aquarium and marine research facility in Portland, | | 13 | Maine. | | 14 | (b) Consideration.—(1) As consideration for the | | 15 | conveyance authorized by subsection (a), the Corporation | | 16 | shall provide for such facilities as the Secretary deter- | | 17 | mines appropriate for the Naval Reserve to replace the | | 18 | facilities conveyed under that subsection— | | 19 | (A) by— | | 20 | (i) conveying to the United States all right, | | 21 | title, and interest in and to a parcel of real | | 22 | property determined by the Secretary to be an | | 23 | appropriate location for such facilities; and | | 1 | (ii) designing and constructing such facili- | |---|--| | 2 | ties on the parcel of real property conveyed | | 3 | under clause (i); or | - 4 (B) by designing and constructing such facili-5 ties on such parcel of real property under the juris-6 diction of the Secretary as the Secretary shall speci-7 fy. - 8 (2) The Secretary shall select the form of consider-9 ation under paragraph (1) for the conveyance under sub-10 section (a). - 11 (c) DESCRIPTION OF PROPERTY.—The exact acreage 12 and legal description of the real property to be conveyed 13 under subsection (a)(1), of any interest to be conveyed 14 under subsection (a)(2), and of the real property, if any, 15 to be conveyed under subsection (b)(1)(A)(i), shall be de-16 termined by surveys satisfactory to the Secretary. The cost 17 of the surveys shall be borne by the Corporation. - 18 (d) Additional Terms and Conditions.—The 19 Secretary may require such additional terms and condi-20 tions in connection with the conveyance under subsection 21 (a) as the Secretary considers appropriate to protect the 22 interest of the United States. | 1 | SEC. 2826. LAND CONVEYANCE, AIR FORCE STATION, LAKE | |----|---| | 2 | CHARLES, LOUISIANA. | | 3 | (a) Conveyance Authorized.—The Secretary of | | 4 | the Air Force may convey, without consideration, to | | 5 | McNeese State University in Lake Charles, Louisiana (in | | 6 | this section referred to as the "University"), all right, | | 7 | title, and interest of the United States in and to approxi- | | 8 | mately 4.38 acres of real property, including improve- | | 9 | ments thereon, located in Lake Charles, Louisiana, and | | 10 | comprising the Lake Charles Air Force Station. | | 11 | (b) Conditions of Conveyance.—The conveyance | | 12 | under subsection (a) shall be subject to the following con- | | 13 | ditions: | | 14 | (1) That the University accept the property | | 15 | subject to such easements or rights of way as the | | 16 | Secretary considers appropriate. | | 17 | (2) That the University utilize the property as | | 18 | the site of a research facility. | | 19 | (c) Reversion.—If the Secretary determines at any | | 20 | time that the real property conveyed under subsection (a) | | 21 | is not being used in accordance with subsection (b)(2), all | | 22 | right, title, and interest in and to the real property, includ- | | 23 | ing any improvements thereon, shall revert to the United | | 24 | States, and the United States shall have the right of im- | | 25 | mediate entry thereon. | - 1 (d) Description of Property.—The exact acreage - 2 and legal description of the real property to be conveyed - 3 under subsection (a) shall be determined by a survey satis- - 4 factory to the Secretary. The cost of the survey shall be - 5 borne by the University. - 6 (e) Additional Terms and Conditions.—The - 7 Secretary may require such additional terms and condi- - 8 tions in connection with the conveyance under subsection - 9 (a) as the Secretary considers appropriate to protect the - 10 interest of the United States. - 11 SEC. 2827. EXPANSION OF LAND CONVEYANCE AUTHORITY, - 12 EGLIN AIR FORCE BASE, FLORIDA. - 13 Section 809(c) of the Military Construction Author- - 14 ization Act, 1979 (Public Law 95–356; 92 Stat. 587), as - 15 amended by section 2826 of the Military Construction Au- - 16 thorization Act, 1989 (division B of Public Law 100–456; - 17 102 Stat. 2123), is further amended by striking out "and - 18 a third parcel containing forty-two acres" and inserting - 19 in lieu thereof ", a third parcel containing forty-two acres, - 20 a fourth parcel containing approximately 3.43 acres, and - 21 a fifth parcel containing approximately 0.56 acres". | 1 | SEC. 2828. CONVEYANCE OF WATER RIGHTS AND RELATED | |----|--| | 2 | INTERESTS, ROCKY MOUNTAIN ARSENAL, | | 3 | COLORADO, FOR PURPOSES OF ACQUISITION | | 4 | OF PERPETUAL CONTRACTS FOR WATER. | | 5 | (a) Conveyance Authorized.—Subject to sub- | | 6 | section (c), the Secretary of the Army may convey any | | 7 | and all interest of the United States in the water rights | | 8 | and related rights at Rocky Mountain Arsenal, Colorado, | | 9 | described in subsection (b) to the City and County of Den- | | 10 | ver, Colorado, acting through its Board of Water Commis- | | 11 | sioners. | | 12 | (b) Covered Water Rights and Related | | 13 | RIGHTS.—The water rights and related rights authorized | | 14 | to be conveyed under subsection (a) are the following: | | 15 | (1) Any and all interest in 300 acre rights to | | 16 | water from Antero Reservoir as set forth in Antero | | 17 | Reservoir Contract No. 382 dated August 22, 1923, | | 18 | for 160 acre rights; Antero Reservoir Contract No. | | 19 | 383 dated August 22, 1923, for 50 acre rights; | | 20 | Antero Reservoir Contract No. 384 dated October | | 21 | 30, 1923, for 40 acre rights; Antero Reservoir Con- | | 22 | tract No. 387 dated March 3, 1923, for 50 acre | | 23 | rights; and Supplemental Contract No. 382–383– | | 24 | 384–387 dated July 24, 1932, defining the amount | | 25 | of water to be delivered under the 300 acre rights | | 26 | in the prior contracts as 220 acre feet. | - 1 (2) Any and all interest in the 305 acre rights 2 of water from the High Line Canal, diverted at its 3 headgate on the South Platte River and delivered to 4 the Fitzsimons Army Medical Center and currently 5 subject to cost assessments pursuant to Denver 6 Water Department contract #001990. - (3) Any and all interest in the 2,603.55 acre rights of water from the High Line Canal, diverted at its headgate on the South Platte River and delivered to the Rocky Mountain Arsenal in Adams County, Colorado, and currently subject to cost assessments by the Denver Water Department, including 680 acre rights transferred from Lowry Field to the Rocky Mountain Arsenal by the October 5, 1943, agreement between the City and County of Denver, acting by and through its Board of Water Commissioners, and the United States of America. - (4) Any and all interest in 4,058.34 acre rights of water not currently subject to cost assessments by the Denver Water Department. - (5) A new easement for the placement of water lines approximately 50 feet wide inside the Southern boundary of Rocky Mountain Arsenal and across the Reserve Center along the northern side of 56th Avenue. - 1 (6) A permanent easement for utilities where - 2 Denver has an existing temporary easement near the - 3 southern and western boundaries of Rocky Mountain - 4 Arsenal. - 5 (c) Consideration.—(1) The Secretary of the Army - 6 may make the conveyance under subsection (a) only if the - 7 Board of Water Commissioners, on behalf of the City and - 8 County of Denver, Colorado— - 9 (A) enters into a permanent contract with the - 10 Secretary of the Army for purposes of ensuring the - delivery of nonpotable water and potable water to - 12 Rocky Mountain Arsenal; and - (B) enters into a permanent contract with the - 14 Secretary of the Interior for purposes of ensuring - the delivery of nonpotable water and potable water - to Rocky Mountain Arsenal National Wildlife Ref- - 17 uge, Colorado. - 18 (2) Section 2809(e) of title 10, United States Code, - 19 shall not operate to limit the term of the contract entered - 20 into under paragraph (1)(A). - 21 (d) REQUIREMENT RELATING TO CONVEYANCE.— - 22 The Secretary of the Army may not make the conveyance - 23 authorized by subsection (a) until the execution of the pro- - 24 posed agreement provided for under subsection (c) be- - 25 tween the City and County of Denver, Colorado, acting - 1 through its Board of Water Commissioners, the South - 2 Adams County Water and Sanitation District, the United - 3 States Fish and Wildlife Service, and the Army. - 4 (e) Additional Terms and Conditions.—The - 5 Secretary of the Army may require such additional terms - 6 and conditions in connection with the conveyance under - 7 subsection (a) as the Secretary considers appropriate to - 8 protect the interests of the United States. - 9 SEC. 2829. LAND CONVEYANCE, NAVAL AIR RESERVE CEN- - 10 TER, MINNEAPOLIS, MINNESOTA. - 11 (a) Conveyance Authorized.—The Secretary of - 12 the Navy may convey, without any consideration other - 13 than the consideration provided for under subsection (c), - 14 to the Minneapolis-St. Paul Metropolitan Airports Com- - 15 mission, Minnesota (in this section referred to as the - 16 "Commission"), all right, title, and interest of the United - 17 States in and to a parcel of real property, including im- - 18 provements thereon, consisting of approximately 32 acres - 19 located in Minneapolis, Minnesota, and comprising the - 20 Naval Air Reserve Center, Minneapolis, Minnesota. The - 21 purpose of the conveyance is to facilitate expansion of the - 22 Minneapolis-St. Paul International Airport. - 23 (b) Alternative Lease Authority.—(1) The Sec- - 24 retary may, in lieu of the conveyance authorized by
sub- - 25 section (a), elect to lease the property referred to in that | 1 | subsection to the Commission if the Secretary determines | |----|--| | 2 | that a lease of the property would better serve the inter- | | 3 | ests of the United States. | | 4 | (2) Notwithstanding any other provision of law, the | | 5 | term of the lease under this subsection may not exceed | | 6 | 99 years. | | 7 | (3) The Secretary may not require any consideration | | 8 | as part of the lease under this subsection other than the | | 9 | consideration provided for under subsection (c). | | 10 | (c) Consideration.—As consideration for the con- | | 11 | veyance under subsection (a), or the lease under sub- | | 12 | section (b), the Commission shall— | | 13 | (1) provide for such facilities as the Secretary | | 14 | considers appropriate for the Naval Reserve to re- | | 15 | place the facilities conveyed or leased under this sec- | | 16 | tion— | | 17 | (A) by— | | 18 | (i) conveying to the United States, | | 19 | without any consideration other than the | | 20 | consideration provided for under sub- | | 21 | section (a), all right, title, and interest in | | 22 | and to a parcel of real property determined | | 23 | by the Secretary to be an appropriate loca- | | 24 | tion for such facilities, if the Secretary | | 1 | elects to make the conveyance authorized | |----|--| | 2 | by subsection (a); or | | 3 | (ii) leasing to the United States, for a | | 4 | term of 99 years and without any consider- | | 5 | ation other than the consideration provided | | 6 | for under subsection (b), a parcel of real | | 7 | property determined by the Secretary to be | | 8 | an appropriate location for such facilities, | | 9 | if the Secretary elects to make the lease | | 10 | authorized by subsection (b); and | | 11 | (B) assuming the costs of designing and | | 12 | constructing such facilities on the parcel con- | | 13 | veyed or leased under subparagraph (A); and | | 14 | (2) assume any reasonable costs incurred by the | | 15 | Secretary in relocating the operations of the Naval | | 16 | Air Reserve Center to the facilities constructed | | 17 | under paragraph (1)(B). | | 18 | (d) Requirement Relating to Conveyance.— | | 19 | The Secretary may not make the conveyance authorized | | 20 | by subsection (a), or enter into the lease authorized by | | 21 | subsection (b), until the facilities to be constructed under | | 22 | subsection (c) are available for the relocation of the oper- | | 23 | ations of the Naval Air Reserve Center. | | 24 | (e) AGREEMENT RELATING TO CONVEYANCE.—If the | | 25 | Secretary determines to proceed with the conveyance au- | - 1 thorized by subsection (a), or the lease authorized by sub- - 2 section (b), the Secretary and the Commission shall enter - 3 into an agreement specifying the terms and conditions - 4 under which the conveyance or lease will occur. - 5 (f) Description of Property.—The exact acreage - 6 and legal description of the real property to be conveyed - 7 under subsection (a), or leased under subsection (b), and - 8 to be conveyed or leased under subsection (c)(1)(A), shall - 9 be determined by surveys satisfactory to the Secretary. - 10 The cost of the surveys shall be borne by the Commission. - 11 (g) Additional Terms and Conditions.—The - 12 Secretary may require such additional terms and condi- - 13 tions in connection with the conveyance under subsection - 14 (a), or the lease under subsection (b), as the Secretary - 15 considers appropriate to protect the interests of the - 16 United States. - 17 SEC. 2830. LAND CONVEYANCE, ARMY RESERVE CENTER, - 18 **PEORIA, ILLINOIS.** - 19 (a) Conveyance Authorized.—The Secretary of - 20 the Army may convey, without consideration, to the Peoria - 21 School District #150 of Peoria, Illinois (in this section - 22 referred to as the "School District"), all right, title, and - 23 interest of the United States in and to a parcel of real - 24 property (including improvements thereon) comprising the - 25 location of the Army Reserve Center located at 1429 - 1 Northmoor Road in Peoria, Illinois, for the purposes of - 2 staff, student and community education and training, ad- - 3 ditional maintenance and transportation facilities, and for - 4 other purposes. - 5 (b) Description of Property.—The exact acreage - 6 and legal description of the real property to be conveyed - 7 under subsection (a) shall be determined by a survey satis- - 8 factory to the Secretary. The cost of the survey shall be - 9 borne by the School District. - 10 (c) Reversion.—If the Secretary determines at any - 11 time that the real property conveyed under subsection (a) - 12 is not being used in accordance with subsection (a), all - 13 right, title, and interest in and to the real property, includ- - 14 ing any improvements thereon, shall revert to the United - 15 States, and the United States shall have the right of im- - 16 mediate entry thereon. - 17 (d) Additional Terms and Conditions.—The - 18 Secretary may require such additional terms and condi- - 19 tions in connection with the conveyance under subsection - 20 (a) as the Secretary considers appropriate to protect the - 21 interests of the United States. - 22 SEC. 2830A. LAND CONVEYANCE, SKANEATELES, NEW YORK. - 23 (a) Conveyance Authorized.—The Secretary of - 24 the Army may convey, without consideration, to the Town - 25 of Skaneateles, New York (in this section referred to as - 1 the "Town"), all right, title, and interest of the United - 2 States in and to a parcel of real property, together with - 3 any improvements thereon, consisting of approximately - 4 147.10 acres in Skaneateles, New York, and commonly - 5 known as the "Federal Farm". The purpose of the convey- - 6 ance is to permit the Town to develop the parcel for public - 7 benefit, including for recreational purposes. - 8 (b) REVERSION.—If the Secretary determines at any - 9 time that the real property conveyed under subsection (a) - 10 is not being used by the Town in accordance with that - 11 subsection, all right, title, and interest in and to the real - 12 property, including any improvements thereon, shall revert - 13 to the United States, and the United States shall have - 14 the right of immediate entry thereon. - 15 (c) Description of Property.—The exact acreage - 16 and legal description of the real property to be conveyed - 17 under subsection (a) shall be determined by a survey satis- - 18 factory to the Secretary. The cost of the survey shall be - 19 borne by the Town. - 20 (d) Additional Terms and Conditions.—The - 21 Secretary may require such additional terms and condi- - 22 tions in connection with the conveyance under subsection - 23 (a) as the Secretary considers appropriate to protect the - 24 interest of the United States. - 2 ARMY RESERVE CENTER, YOUNGSTOWN, - 3 оню. - 4 (a) Conveyance Authorized.—The Secretary of - 5 the Army may convey, without consideration, to the City - 6 of Youngstown, Ohio (in this section referred to as the - 7 "City"), all right, title, and interest of the United States - 8 in and to a parcel of excess real property, including im- - 9 provements thereon, that is located at 399 Miller Street - 10 in Youngstown, Ohio, and contains the Kefurt Army Re- - 11 serve Center. - 12 (b) CONDITION OF CONVEYANCE.—The conveyance - 13 authorized under subsection (a) shall be subject to the - 14 condition that the City retain the conveyed property for - 15 purposes of activities relating to public schools in Youngs- - 16 town, Ohio. - 17 (c) Description of Property.—The exact acreage - 18 and legal description of the real property to be conveyed - 19 under subsection (a) shall be determined by a survey satis- - 20 factory to the Secretary. The cost of the survey shall be - 21 borne by the City. - 22 (d) Additional Terms and Conditions.—The - 23 Secretary may require such additional terms and condi- - 24 tions in connection with the conveyance under subsection - 25 (a) as the Secretary considers appropriate to protect the - 26 interests of the United States. - 1 (e) Repeal of Superseded Authority.—Section - 2 2861 of the Military Construction Authorization Act for - 3 Fiscal Year 1996 (division B of Public Law 104–106; 110 - 4 Stat. 573) is repealed. - 5 SEC. 2830C. CONVEYANCE OF UTILITY SYSTEMS, LONE - 6 STAR ARMY AMMUNITION PLANT, TEXAS. - 7 (a) Conveyance Authorized.—The Secretary of - 8 the Army may convey at fair market value all right, title, - 9 and interest of the United States in and to any utility sys- - 10 tem, or part thereof, including any real property associ- - 11 ated with such system, at the Lone Star Army Ammuni- - 12 tion Plant, Texas, to the redevelopment authority for the - 13 Red River Army Depot, Texas, in conjunction with the - 14 disposal of property at the Depot under the Defense Base - 15 Closure and Realignment Act of 1990 (part A of title - 16 XXIX of Public Law 101–510; 10 U.S.C. 2687 note). - 17 (b) Construction.—Nothing in subsection (a) may - 18 be construed to prohibit or otherwise limit the Secretary - 19 from conveying any utility system referred to in that sub- - 20 section under any other provision of law, including section - 21 2688 of title 10, United States Code. - 22 (c) UTILITY SYSTEM DEFINED.—In this section, the - 23 term "utility system" has the meaning given that term - 24 in section 2688(g) of title 10, United States Code. | 1 | SEC. 2830D. MODIFICATION OF LAND CONVEYANCE AU- | |----|--| | 2 | THORITY, FINLEY AIR FORCE STATION, FIN- | | 3 | LEY, NORTH DAKOTA. | | 4 | Section 2835 of the Military Construction Authoriza- | | 5 | tion Act for Fiscal Year 1995 (division B of Public Law | | 6 | 103–337; 108 Stat. 3063) is amended— | | 7 | (1) by striking out subsections (a), (b), and (c) | | 8 | and inserting in lieu thereof the following
new sub- | | 9 | sections (a), (b), and (c): | | 10 | "(a) Conveyance Authorized.—(1) The Secretary | | 11 | of the Air Force may convey, without consideration, to the | | 12 | City of Finley, North Dakota (in this section referred to | | 13 | as the 'City'), all right, title, and interest of the United | | 14 | States in and to the parcels of real property, including | | 15 | any improvements thereon, in the vicinity of Finley, North | | 16 | Dakota, described in paragraph (2). | | 17 | "(2) The real property referred to in paragraph (1) | | 18 | is the following: | | 19 | "(A) A parcel of approximately 14 acres that | | 20 | served as the support complex of the Finley Air | | 21 | Force Station and Radar Site. | | 22 | "(B) A parcel of approximately 57 acres known | | 23 | as the Finley Air Force Station Complex. | | 24 | "(C) A parcel of approximately 6 acres that in- | | 25 | cludes a well site and wastewater treatment system. | - 1 "(3) The purpose of the conveyance authorized by - 2 paragraph (1) is to encourage and facilitate the economic - 3 redevelopment of Finley, North Dakota, following the clo- - 4 sure of the Finley Air Force Station and Radar Site. - 5 "(b) REVERSION.—If the Secretary determines at - 6 any time that the real property conveyed under subsection - 7 (a) is not being used for purposes of the economic develop- - 8 ment of Finley, North Dakota, all right, title, and interest - 9 in and to the property, including any improvements there- - 10 on, shall revert to the United States, and the United - 11 States shall have the right of immediate entry thereon. - 12 "(c) Abatement.—The Secretary of the Air Force - 13 may, prior to conveyance, abate any hazardous substances - 14 in the improvements to be conveyed.". ## 15 Subtitle D—Other Matters - 16 SEC. 2831. PURCHASE OF BUILD-TO-LEASE FAMILY HOUS- - 17 ING AT EIELSON AIR FORCE BASE, ALASKA. - 18 (a) Authority To Purchase.—The Secretary of - 19 the Air Force may purchase the entire interest of the de- - 20 veloper in the military family housing project at Eielson - 21 Air Force Base, Alaska, described in subsection (b) if the - 22 Secretary determines that the purchase is in the best eco- - 23 nomic interests of the Air Force. - 24 (b) Description of Project.—The military family - 25 housing project referred to in this section is the 366-unit - 1 military family housing project at Eielson Air Force Base - 2 that was constructed by the developer and is being leased - 3 by the Secretary under the authority of former subsection - 4 (g) of section 2828 of title 10, United States Code (now - 5 section 2835 of such title), as added by section 801 of - 6 the Military Construction Authorization Act, 1984 (Public - 7 Law 98–115; 97 Stat. 782). - 8 (c) Purchase Price.—The purchase price to be - 9 paid by the Secretary under this section for the interest - 10 of the developer in the military family housing project may - 11 not exceed an amount equal to the amount of the out- - 12 standing indebtedness of the developer to the lender for - 13 the project that would have remained at the time of the - 14 purchase under this section if the developer had paid down - 15 its indebtedness to the lender for the project in accordance - 16 with the original debt instruments for the project. - 17 (d) Time for Purchase.—(1) Subject to paragraph - 18 (2), the Secretary may elect to make the purchase author- - 19 ized by subsection (a) at any time during or after the term - 20 of the lease for the military family housing project. - 21 (2) The Secretary may not make the purchase until - 22 30 days after the date on which the Secretary notifies the - 23 congressional defense committees of the Secretary's elec- - 24 tion to make the purchase under paragraph (1). | 1 | SEC. 2832. BEACH REPLENISHMENT, SAN DIEGO, CALIFOR- | |----|---| | 2 | NIA. | | 3 | (a) Project Authorized.—The Secretary of the | | 4 | Navy may, using funds available under subsection (b), | | 5 | carry out beach replenishment in and around San Diego, | | 6 | California. The Secretary may use sand obtained from any | | 7 | location for the replenishment. | | 8 | (b) Funding.—Subject to subsection (c), the Sec- | | 9 | retary shall carry out the beach replenishment authorized | | 10 | by subsection (a) using the following: | | 11 | (1) Amounts appropriated pursuant to the au- | | 12 | thorization of appropriations in section $2204(a)(1)$ | | 13 | of the Military Construction Authorization Act for | | 14 | Fiscal Year 1997 (division B of Public Law 104– | | 15 | 201; 110 Stat. 2769) for the project authorized by | | 16 | section 2201(a) of that Act (110 Stat. 2766) at | | 17 | Naval Air Station North Island, California, that re- | | 18 | main available for obligation and expenditure on the | | 19 | date of enactment of this Act. | | 20 | (2) Amounts contributed to the cost of such | | 21 | project by the State of California and by local gov- | | 22 | ernments under the agreement under section 2205 | | 23 | of that Act (110 Stat. 2770). | | 24 | (c) Limitation on United States Share of | | 25 | Cost.—The amount utilized by the Secretary under sub- | - 1 section (b)(1) for the beach replenishment authorized by - 2 subsection (a) may not exceed \$9,630,000. - 3 (d) Treatment of Contributions.—(1)(A) The - 4 Secretary shall credit any contributions that the Secretary - 5 receives from the State of California and local govern- - 6 ments under the agreement referred to in subsection - 7 (b)(2) to the account to which amounts were appropriated - 8 pursuant to the authorization of appropriations referred - 9 to in subsection (b)(1) for the project referred to in such - 10 subsection (b)(1). - 11 (B) Amounts credited under subparagraph (A) shall - 12 be merged with funds in the account to which credited. - 13 (2) The amount of contributions credited under para- - 14 graph (1) may be applied only to costs of beach replenish- - 15 ment under this section that are incurred after the date - 16 of enactment of this Act. - 17 (e) NOTICE AND WAIT.—The Secretary may not obli- - 18 gate funds to carry out the beach replenishment author- - 19 ized by subsection (a) until 30 days after the date on - 20 which the Secretary submits to the congressional defense - 21 committees a report setting forth the following: - 22 (1) An explanation why the sand originally pro- - posed to be utilized for the purpose of beach replen- - 24 ishment under the project relating to Naval Air Sta- - 25 tion North Island authorized in section 2201(a)(1) - of the Military Construction Authorization Act for Fiscal Year 1997 could not be utilized for that purpose. - (2) A comprehensive explanation why the beach replenishment plan at Naval Air Station North Island covered by such project was abandoned. - (3) A description of any administrative action taken against any agency or individual as a result of the abandonment of the plan. - (4) A statement of the total amount of funds available under subsection (b) for the beach replenishment authorized by subsection (a). - (5) A statement of the amount of the contributions of the State of California and local governments under the agreement referred to in subsection (b)(2). - (6) An estimate of the total cost of the beach replenishment authorized by subsection (a). - (7) The total amount of financial aid the State of California has received from the Federal Government for the purpose of beach restoration and replenishment during the 10-year period ending on the date of enactment of this Act. - 24 (8) The amount of financial aid the State of 25 California has requested from the Federal Govern- 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 | 1 ment for the purpose of beach restoration or re | plen- | |---|-------| |---|-------| - 2 ishment as a result of the 1997–1998 El Niño event. - 3 (9) A current analysis that compares the costs - 4 and benefits of homeporting the U.S.S. John C. - 5 Stennis (CVN-74) at Naval Station North Island - 6 with the costs and benefits of homeporting that ves- - 7 sel at Naval Station Pearl Harbor, Hawaii, and the - 8 costs and benefits of homeporting that vessel at - 9 Naval Station Bremerton, Washington. - 10 (f) Repeal of Superseded Authority.—Section - 11 2205 of the Military Construction Authorization Act for - 12 Fiscal Year 1997 is repealed. - 13 SEC. 2833. MODIFICATION OF AUTHORITY RELATING TO - 14 DEPARTMENT OF DEFENSE LABORATORY RE- - 15 VITALIZATION DEMONSTRATION PROGRAM. - 16 (a) Program Requirements.—Subsection (c) of - 17 section 2892 of the National Defense Authorization for - 18 Fiscal Year 1996 (Public Law 104–106; 110 Stat. 590; - 19 10 U.S.C. 2805 note) is amended to read as follows: - 20 "(c) Program Requirements.—(1) Not later than - 21 30 days before commencing the program, the Secretary - 22 shall establish procedures for the review and approval of - 23 requests from Department of Defense laboratories for con- - 24 struction under the program. - 1 "(2) The laboratories at which construction may be - 2 carried out under the program may not include Depart- - 3 ment of Defense laboratories that are contractor-owned.". - 4 (b) Report.—Subsection (d) of that section is - 5 amended to read as follows: - 6 "(d) Report.—Not later than February 1, 2003, the - 7 Secretary shall submit to Congress a report on the pro- - 8 gram. The report shall include the Secretary's conclusions - 9 and recommendation regarding the desirability of making - 10 the authority set forth under subsection (b) permanent.". - 11 (c) Extension.—Subsection (g) of that section is - 12 amended by striking out "September 30, 1998" and in- - 13 serting in lieu thereof "September 30, 2003". - 14 SEC. 2834. REPORT AND REQUIREMENT RELATING TO "1 - 15 PLUS 1 BARRACKS INITIATIVE". - 16 (a) Report.—Not later than 180 days after the date - 17 of
enactment of this Act, the Secretary of Defense shall, - 18 in consultation with the Secretaries of the military depart- - 19 ments, submit to Congress a report on the costs and bene- - 20 fits of implementing the initiative to build single occu- - 21 pancy barracks rooms with a shared bath, the so-called - 22 "1 plus 1 barracks initiative". - 23 (b) Elements.—The report under subsection (a) - 24 shall include the following: | 1 | (1) A justification for the initiative referred to | |----|--| | 2 | in subsection (a), including a description of the man- | | 3 | ner in which the initiative is designed to assure the | | 4 | retention of first-term enlisted members of the | | 5 | Armed Forces in adequate numbers. | | 6 | (2) A description of the experiences of the mili- | | 7 | tary departments with the retention of first-term en- | | 8 | listed members of the Armed Forces, including— | | 9 | (A) a comparison of such experiences be- | | 10 | fore implementation of the initiative with such | | 11 | experiences after implementation of the initia- | | 12 | tive; and | | 13 | (B) an analysis of the basis for any change | | 14 | in retention rates of such members that has | | 15 | arisen since implementation of the initiative. | | 16 | (3) Any information indicating that the lack of | | 17 | single occupancy barracks rooms with a shared bath | | 18 | has been or is the basis of the decision of first-term | | 19 | members of the Armed Forces not to reenlist in the | | 20 | Armed Forces. | | 21 | (4) Any information indicating that the lack of | | 22 | such barracks rooms has hampered recruitment for | | 23 | the Armed Forces or that the construction of such | | 24 | barracks rooms would substantially improve recruit- | ment. - 1 (5) The cost for each Armed Force of imple-2 menting the initiative, including the amount of funds 3 obligated or expended on the initiative before the 4 date of enactment of this Act and the amount of 5 funds required to be expended after that date to 6 complete the initiative. - 7 (6) The views of each of the Chiefs of Staff of 8 the Armed Forces regarding the initiative and re-9 garding any alternatives to the initiative having the 10 potential of assuring the retention of first-term en-11 listed members of the Armed Forces in adequate 12 numbers. - 13 (7) A cost-benefit analysis of the initiative. - 14 (c) Limitation on FY 2000 Funding Request.— - 15 The Secretary of Defense may not submit to Congress any - 16 request for funding for the so-called "1 plus 1 barracks - 17 initiative" in fiscal year 2000 unless the Secretary certifies - 18 to Congress that further implementation of the initiative - 19 is necessary in order to assure the retention of first-term - 20 enlisted members of the Armed Forces in adequate num- - 21 bers. - 22 SEC. 2835. DEVELOPMENT OF FORD ISLAND, HAWAII. - Not later than December 1, 1998, the Secretary of - 24 Defense shall submit to the President and the congres- - 25 sional defense committees a report regarding the potential | 1 | for development of Ford Island within the Pearl Harbor | |--|---| | 2 | Naval Complex, Oahu, Hawaii through an integrated | | 3 | resourcing plan incorporating both appropriated funds | | 4 | and one or more public-private ventures. This report shall | | 5 | consider innovative resource development measures, in- | | 6 | cluding but not limited to, an enhanced-use leasing pro- | | 7 | gram similar to that of the Department of Veterans Af- | | 8 | fairs as well as the sale or other disposal of land in Hawaii | | 9 | under the control of the Navy as part of an overall pro- | | 10 | gram for Ford Island development. The report shall in- | | 11 | clude proposed legislation for carrying out the measures | | | | | 12 | recommended therein. | | 12
13 | recommended therein. SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE | | | | | 13 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE | | 13
14 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. | | 13
14
15 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following find- | | 13
14
15
16 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following findings: | | 13
14
15
16
17 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following findings: (1) The Secretary of Defense, with the support | | 13
14
15
16
17 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following findings: (1) The Secretary of Defense, with the support of the chiefs of staff of the Armed Forces, is calling | | 13
14
15
16
17
18 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following findings: (1) The Secretary of Defense, with the support of the chiefs of staff of the Armed Forces, is calling for the closure of additional military installations in | | 13
14
15
16
17
18
19
20 | SEC. 2836. REPORT ON LEASING AND OTHER ALTERNATIVE USES OF NON-EXCESS MILITARY PROPERTY. (a) FINDINGS.—Congress makes the following findings: (1) The Secretary of Defense, with the support of the chiefs of staff of the Armed Forces, is calling for the closure of additional military installations in the United States as a means of eliminating excess | of such capacity presents a potential economic bene- fit for the Department and the Nation. 24 | 1 | (3) The experiences of the Department have | | |----|--|--| | 2 | demonstrated that the military departments and pri | | | 3 | vate businesses can carry out activities at the same | | | 4 | military installation simultaneously. | | | 5 | (4) Section 2667 of title 10, United States | | | 6 | Code, authorizes the Secretaries of the military de- | | | 7 | partments to lease, upon terms that promote the na- | | | 8 | tional defense or are in the public interest, real | | | 9 | property that is— | | | 10 | (A) under the control of such departments; | | | 11 | (B) not for the time needed for public use; | | | 12 | and | | | 13 | (C) not excess to the requirements of the | | | 14 | United States. | | | 15 | (b) Report.—Not later than February 1, 1999, the | | | 16 | Secretary shall submit to the Committee on Armed Serv- | | | 17 | ices of the Senate and the Committee on National Security | | | 18 | of the House of Representatives a report setting forth the | | | 19 | following: | | | 20 | (1) The number and purpose of the leases en- | | | 21 | tered into under section 2667 of title 10, United | | | 22 | States Code, during the five-year period ending on | | | 23 | the date of enactment of this Act. | | | 24 | (2) The types and amounts of payments re- | | | 25 | ceived under the leases specified in paragraph (1). | | 1 (3) The costs, if any, foregone as a result of the 2 leases specified in paragraph (1). - (4) A discussion of the positive and negative aspects of leasing real property and surplus capacity at military installations to the private sector, including the potential impact on force protection. - (5) A description of the current efforts of the Department of Defense to identify for the private sector any surplus capacity at military installations that could be leased or otherwise used by the private sector. - (6) A proposal for any legislation that the Secretary considers appropriate to enhance the ability of the Department to utilize surplus capacity in military installations in order to improve military readiness, achieve cost savings with respect to such installations, or decrease the cost of operating such installations. - (7) An estimate of the amount of income that could accrue to the Department as a result of the enhanced authority proposed under paragraph (6) during the five-year period beginning on the effective date of such enhanced authority. - (8) A discussion of the extent to which any such income should be reserved for the use of the in- | 1 | stallations exercising such authority and of the ex- | |----|--| | 2 | tent to which installations are likely to enter into | | 3 | such leases if they cannot retain such income. | | 4 | SEC. 2837. EMERGENCY REPAIRS AND STABILIZATION | | 5 | MEASURES, FOREST GLEN ANNEX OF WAL- | | 6 | TER REED ARMY MEDICAL CENTER, MARY- | | 7 | LAND. | | 8 | Of the amounts authorized to be appropriated by this | | 9 | Act, \$2,000,000 may be available for the completion of | | 10 | roofing and other emergency repairs and stabilization | | 11 | measures at the historic district of the Forest Glen Annex | | 12 | of Walter Reed Army Medical Center, Maryland, in ac- | | 13 | cordance with the plan submitted under section 2865 of | | 14 | the National Defense Authorization Act for Fiscal Year | | 15 | 1997 (division B of Public Law 104–201; 110 Stat. 2806). | | 16 | Subtitle E—Base Closures | | 17 | SEC. 2851. MODIFICATION OF LIMITATIONS ON GENERAL | | 18 | AUTHORITY RELATING TO BASE CLOSURES | | 19 | AND REALIGNMENTS. | | 20 | (a) Actions Covered by Notice and Wait Pro- | | 21 | CEDURES.—Subsection (a) of section 2687 of title 10, | | 22 | United States Code, is amended by striking out para- | | 23 | graphs (1) and (2) and
inserting in lieu thereof the follow- | | 24 | ing new paragraphs (1) and (2)— | | 1 | "(1) the closure of any military installation at | | |----|---|--| | 2 | which at least 225 civilian personnel are authorized | | | 3 | to be employed; | | | 4 | "(2) any realignment with respect to a military | | | 5 | installation referred to in paragraph (1) if such re- | | | 6 | alignment will result in an aggregate reduction in | | | 7 | the number of civilian personnel authorized to be | | | 8 | employed at such military installation during the fis- | | | 9 | cal year in which notice of such realignment is sub- | | | 10 | mitted to Congress under subsection (b) equal to or | | | 11 | greater than— | | | 12 | "(A) 750 such civilian personnel; or | | | 13 | "(B) the number equal to 40 percent of | | | 14 | the total number of civilian personnel author- | | | 15 | ized to be employed at such military installation | | | 16 | at the beginning of such fiscal year; or". | | | 17 | (b) Definitions.—Subsection (e) of that section is | | | 18 | amended— | | | 19 | (1) in paragraph (3), by inserting "(including a | | | 20 | consolidation)" after "any action"; and | | | 21 | (2) by adding at the end the following: | | | 22 | "(5) The term 'closure' includes any action to | | | 23 | inactivate or abandon a military installation or to | | | 24 | transfer a military installation to caretaker status.". | | | 1 | SEC. 2852. PROHIBITION ON CLOSURE OF A BASE WITHIN | | |----|---|--| | 2 | FOUR YEARS AFTER A REALIGNMENT OF THE | | | 3 | BASE. | | | 4 | (a) Prohibition.—(1) Chapter 159 of title 10, | | | 5 | United States Code, is amended by inserting after section | | | 6 | 2687 the following: | | | 7 | "§ 2688. Base closures and realignments: closure pro- | | | 8 | hibited within four years after realign | | | 9 | ment in certain cases | | | 10 | "(a) Prohibition.—Notwithstanding any other pro- | | | 11 | vision of law, no action may be taken, and no funds appro- | | | 12 | priated or otherwise available to the Department of De- | | | 13 | fense may be obligated or expended, to effect or implement | | | 14 | the closure of a military installation within 4 years after | | | 15 | the completion of a realignment of the installation that, | | | 16 | alone or with other causes, reduced the number of civilian | | | 17 | personnel employed at that installation below 225. | | | 18 | "(b) Definitions.—In this section, the terms 'mili- | | | 19 | tary installation', 'civilian personnel', and 'realignment' | | | 20 | have the meanings given such terms in section 2687(e) | | | 21 | of this title.". | | | 22 | (2) The table of sections at the beginning of | | | 23 | such chapter is amended by inserting after the item | | | 24 | related to section 2687 the following: | | | | (19000 December 1 | | "2688. Base closures and realignments: closure prohibited within four years after realignment in certain cases.". | 1 | (b) Conforming Amendment.—Section 2687(a) of | |----|--| | 2 | such title is amended by inserting "(other than section | | 3 | 2688 of this title)" after "Notwithstanding any other pro- | | 4 | vision of law". | | 5 | SEC. 2853. SENSE OF THE SENATE ON FURTHER ROUNDS | | 6 | OF BASE CLOSURES. | | 7 | (a) FINDINGS.—The Senate finds that: | | 8 | (1) While the Department of Defense has pro- | | 9 | posed further rounds of base closures, there is no | | 10 | need to authorize in 1998 a new base closure com- | | 11 | mission that would not begin its work until three | | 12 | years from now, in 2001. | | 13 | (2) While the Department of Defense has sub- | | 14 | mitted a report to the Congress in response to sec- | | 15 | tion 2824 of the National Defense Authorization Act | | 16 | for Fiscal Year 1998, that report— | | 17 | (A) based its estimates of the costs and | | 18 | savings of previous base closure rounds on data | | 19 | that the General Accounting Office has de- | | 20 | scribed as "inconsistent", "unreliable" and "in- | | 21 | complete"; | | 22 | (B) failed to demonstrate that the Defense | | 23 | Department is working effectively to improve its | | 24 | ability to track base closure costs and savings | | 1 | resulting from the 1993 and 1995 base closure | |----|---| | 2 | rounds, which are ongoing; | | 3 | (C) modeled the savings to be achieved as | | 4 | a result of further base closure rounds on the | | 5 | 1993 and 1995 rounds, which are as yet incom- | | 6 | plete and on which the Department's informa- | | 7 | tion is faulty; and | | 8 | (D) projected that base closure rounds in | | 9 | 2001 and 2005 would not produce substantial | | 10 | savings until 2008, a decade after the Federal | | 11 | Government will have achieved unified budget | | 12 | balance, and 5 years beyond the planning pe- | | 13 | riod for the current congressional budget and | | 14 | Future Years Defense Plan. | | 15 | (3) Section 2824 required that the Congres- | | 16 | sional Budget Office and the General Accounting | | 17 | Office review the Defense Department's report, | | 18 | and— | | 19 | (A) the General Accounting Office stated | | 20 | on May 1 that "we are now conducting our | | 21 | analysis to be able to report any limitations | | 22 | that may exist in the required level of detail. | | 23 | [W]e are awaiting some supporting docu- | | 24 | mentation from the military services to help us | | 25 | finish assessing the report's information."; | | l | (B) the Congressional Budget Office stated | |---|---| | 2 | on May 1 that its review is ongoing, and that | | 3 | "it is important that CBO take the time nec- | | 4 | essary to provide a thoughtful and accurate | | 5 | evaluation of DOD's report, rather than issue a | | 5 | preliminary and potentially inaccurate assess- | | 7 | ment.". | - (4) The Congressional Budget Office recommended that "The Congress could consider authorizing an additional round of base closures if the Department of Defense believes that there is a surplus of military capacity after all rounds of BRAC have been carried out. That consideration, however, should follow an interval during which DOD and independent analysts examine the actual impact of the measures that have been taken thus far.". - 17 (b) Sense of the Congress.—It is the sense of 18 the Congress that— - (1) Congress should not authorize further rounds of base closures and realignments until all actions authorized by the Defense Base Closure and Realignment Act of 1990 are completed; and - 23 (2) the Department of Defense should submit 24 forthwith to the Congress the report required by sec-25 tion 2815 of Public Law 103–337, analyzing the ef- | | 0.20 | |----|---| | 1 | fects of base closures and realignments on the ability | | 2 | of the Armed Forces to remobilize, describing the | | 3 | military construction projects needed to facilitate | | 4 | such remobilization, and discussing the assets, such | | 5 | as air space, that would be difficult to reacquire in | | 6 | the event of such remobilization. | | 7 | TITLE XXIX—JUNIPER BUTTE | | 8 | RANGE WITHDRAWAL | | 9 | SEC. 2901. SHORT TITLE. | | 10 | This title may be cited as the "Juniper Butte Range | | 11 | Withdrawal Act''. | | 12 | SEC. 2902. WITHDRAWAL AND RESERVATION. | | 13 | (a) Withdrawal.—Subject to valid existing rights | | 14 | and except as otherwise provided in this title, the lands | | 15 | at the Juniper Butte Range, Idaho, referred to in sub- | | 16 | section (c), are withdrawn from all forms of appropriation | | 17 | under the public land laws, including the mining laws and | | 18 | the mineral and geothermal leasing laws, but not the Ma- | | 19 | terials Act of 1947 (30 U.S.C. 601–604). | | 20 | (b) RESERVED USES.—The lands withdrawn under | | 21 | subsection (a) are reserved for use by the Secretary of the | | 22 | Air Force for— | | 23 | (1) a high hazard training area; | (2) dropping non-explosive training ordnance with spotting charges; 24 | 1 | (3) electronic warfare and tactical maneuvering | |---|---| | 2 | and air support; and | - 3 (4) other defense-related purposes consistent 4 with the purposes specified in paragraphs (1), (2), 5 and (3), including continued natural resource man-6 agement and environmental remediation in accord-7 ance with section 2916. - 8 (c) Site Development Plans.—Site development plans shall be prepared prior to construction; site develop-10 ment plans shall be incorporated in the Integrated Natural Resource Management Plan identified in section 2909; 11 12 and, except for any minimal improvements, development on the withdrawn lands of any facilities beyond those proposed and analyzed in the Air Force's Enhanced Training 15 in Idaho
Environmental Impact Statement, the Enhanced Training in Idaho Record of Decision dated March 10, 16 1998, and the site development plans shall be contingent upon review and approval of the Idaho State Director, Bu-18 - reau of Land Management. (d) GENERAL DESCRIPTION.—The public lands withdrawn and reserved by this section comprise approximately 11,300 acres of public land in Owhyee County, Idaho, as generally depicted on the map entitled "Juniper Butte Range Withdrawal—Proposed", dated June 1998, that will be filed in accordance with section 2903. The - 1 withdrawal is for an approximately 10,600-acre tactical - 2 training range, a 640-acre no-drop target site, four 5-acre - 3 no-drop target sites and nine 1-acre electronic threat emit- - 4 ter sites. #### 5 SEC. 2903. MAP AND LEGAL DESCRIPTION. - 6 (a) In General.—As soon as practicable after the - 7 effective date of this Act, the Secretary of the Interior - 8 shall— - 9 (1) publish in the Federal Register a notice - 10 containing the legal description of the lands with- - drawn and reserved by this title; and - 12 (2) file a map or maps and the legal description - of the lands withdrawn and reserved by this title - with the Committee on Energy and Natural Re- - sources of the Senate and with the Committee on - Resources of the House of Representatives. - 17 (b) Incorporation by Reference.—Such maps - 18 and legal description shall have the same force and effect - 19 as if included in this title. - 20 (c) Correction of Errors.—The Secretary of the - 21 Interior may correct clerical and typographical errors in - 22 such map or maps and legal description. - 23 (d) AVAILABILITY.—Copies of such map or maps and - 24 the legal description shall be available for public inspection - 25 in the office of the Idaho State Director of the Bureau - 1 of Land Management; the offices of the managers of the - 2 Lower Snake River District, Bureau Field Office and - 3 Jarbidge Field Office of the Bureau of Land Management; - 4 and the Office of the Commander, Mountain Home Air - 5 Force Base, Idaho. To the extent practicable, the Sec- - 6 retary of the Interior shall adopt the legal description and - 7 maps prepared by the Secretary of the Air Force in sup- - 8 port of this title. - 9 (e) The Secretary of the Air Force shall reimburse - 10 the Secretary of the Interior for the costs incurred by the - 11 Department of the Interior in implementing this section. - 12 SEC. 2904. AGENCY AGREEMENT - 13 The Bureau of Land Management and the Air Force - 14 have agreed upon additional mitigation measures associ- - 15 ated with this land withdrawal as specified in the "EN- - 16 HANCED TRAINING IN IDAHO Memorandum of Un- - 17 derstanding Between The Bureau of Land Management - 18 and The United States Air Force" that is dated June 11, - 19 1998. This agreement specifies that these mitigation - 20 measures will be adopted as part of the Air Force's Record - 21 of Decision for Enhanced Training in Idaho. Congress en- - 22 dorses this collaborative effort between the agencies and - 23 directs that the agreement be implemented: Provided, how- - 24 ever, That the parties may, in accordance with the Na- - 25 tional Environmental Policy Act of 1969, as amended, mu- - 1 tually agree to modify the mitigation measures specified - 2 in the agreement in light of experience gained through the - 3 actions called for in the agreement or as a result of - 4 changed military circumstances: Provided further, That - 5 neither the agreement, any modification thereof, nor this - 6 section creates any right, benefit, or trust responsibility, - 7 substantive or procedural, enforceable at law or equity by - 8 a party against the United States, its agencies, its officers, - 9 or any person. ## 10 SEC. 2905. RIGHT-OF-WAY GRANTS. - In addition to the withdrawal under section 2902 and - 12 in accordance with all applicable laws, the Secretary of - 13 the Interior shall process and grant the Secretary of the - 14 Air Force rights-of-way using the Department of the Inte- - 15 rior regulations and policies in effect at the time of filing - 16 applications for the one-quarter acre electronic warfare - 17 threat emitter sites, roads, powerlines, and other ancillary - 18 facilities as described and analyzed in the Enhanced - 19 Training in Idaho Final Environmental Impact State- - 20 ment, dated January 1998. ## 21 SEC. 2906. INDIAN SACRED SITES. - 22 (a) Management.—In the management of the Fed- - 23 eral lands withdrawn and reserved by this title, the Air - 24 Force shall, to the extent practicable and not clearly in- - 25 consistent with essential agency functions, (1) accommo- - 1 date access to and ceremonial use of Indian sacred sites - 2 by Indian religious practitioners and (2) avoid adversely - 3 affecting the integrity of such sacred sites. The Air Force - 4 shall maintain the confidentiality of such sites where ap- - 5 propriate. The term "sacred site" shall mean any specific, - 6 discrete, narrowly delineated location on Federal land that - 7 is identified by an Indian tribe, or Indian individual deter- - 8 mined to be an appropriately authoritative representative - 9 of an Indian religion, as sacred by virtue of its established - 10 religious significance to, or ceremonial use by, an Indian - 11 religion: *Provided*, That the tribe or appropriately authori- - 12 tative representative of an Indian religion has informed - 13 the Air Force of the existence of such a site. The term - 14 "Indian tribe" means an Indian or Alaska Native tribe, - 15 band, nation, pueblo, village, or community that the Sec- - 16 retary of the Interior acknowledges to exist as an Indian - 17 tribe pursuant to Public Law 103–454 (108 Stat. 4791), - 18 and "Indian" refers to a member of such an Indian tribe. - 19 (b) Consultation.—Air Force officials at Mountain - 20 Home Air Force Base shall regularly consult with the - 21 Tribal Chairman of the Shoshone-Paiute Tribes of the - 22 Duck Valley Reservation to assure that tribal government - 23 rights and concerns are fully considered during the devel- - 24 opment of the Juniper Butte Range. # 1 SEC. 2907. ACTIONS CONCERNING RANCHING OPERATIONS | • | | |---|--------------------| |) | IN WITHDRAWN AREA. | | _ | IN WITHIRAWN AREA | | | | | 3 | The Secretary of the Air Force is authorized and di- | |----|--| | 4 | rected to, upon such terms and conditions as the Secretary | | 5 | of the Air Force considers just and in the national inter- | | 6 | est, conclude and implement agreements with the grazing | | 7 | permittees to provide appropriate consideration, including | | 8 | future grazing arrangements. Upon the conclusion of | | 9 | these agreements, the Assistant Secretary, Land and Min- | | 10 | erals Management, shall grant rights-of-way and approv- | | 11 | als and take such actions as are necessary to implement | | 12 | promptly this title and the agreements with the grazing | | 13 | permittees. The Secretary of the Air Force and the Sec- | | 14 | retary of the Interior shall allow the grazing permittees | | 15 | for lands withdrawn and reserved by this title to continue | | 16 | their activities on the lands in accordance with the permits | | 17 | and their applicable regulations until the Secretary of the | | 18 | Air Force has fully implemented the agreement with the | | 19 | grazing permittees under this section. Upon the implemen- | | 20 | tation of these agreements, the Bureau of Land Manage- | | 21 | ment is authorized and directed, subject to the limitations | | 22 | included in this section, to terminate grazing on the lands | | 23 | withdrawn. | #### 1 SEC. 2908. MANAGEMENT OF WITHDRAWN AND RESERVED - 2 LANDS. - 3 (a) In General.—Except as provided in section - 4 2916(d), during the withdrawal and reservation of any - 5 lands under this title, the Secretary of the Air Force shall - 6 manage such lands for purposes relating to the uses set - 7 forth in section 2902(b). - 8 (b) Management According To Plan.—The lands - 9 withdrawn and reserved by this title shall be managed in - 10 accordance with the provisions of this title under the inte- - 11 grated natural resources management plan prepared - 12 under section 2909. - 13 (c) AUTHORITY TO CLOSE LAND.—If the Secretary - 14 of the Air Force determines that military operations, pub- - 15 lic safety, or the interests of national security require the - 16 closure to public use of any road, trail or other portion - 17 of the lands withdrawn by this title that are commonly - 18 in public use, the Secretary of the Air Force may take - 19 such action: Provided, That such closures shall be limited - 20 to the minimum areas and periods required for the pur- - 21 poses specified in this subsection. During closures, the - 22 Secretary of the Air Force shall keep appropriate warning - 23 notices posted and take appropriate steps to notify the - 24 public about the closure. - 25 (d) Lease Authority.—The Secretary of the Air - 26 Force may enter into leases for State lands with the State - 1 of Idaho in support of the Juniper Butte Range and oper- - 2 ations at the Juniper Butte Range. - 3 (e) Prevention and Suppression of Fire.— - (1) The Secretary of the Air Force shall take appropriate precautions to prevent and suppress brush fires and range fires that occur within the boundaries of the Juniper Butte Range, as well as brush and range fires occurring outside the boundaries of the Range resulting from military activities. - (2) Notwithstanding section 2465 of title 10, United States Code, the Secretary of the Air Force may obligate funds appropriated or otherwise available to the Secretary of the Air Force to enter into contracts for fire-fighting. - (3)(A) The memorandum of understanding under section 2910 shall provide for the Bureau of Land Management to assist the Secretary of the Air Force in the suppression of the fires described in paragraph (1). - (B) The memorandum of
understanding shall provide that the Secretary of the Air Force reimburse the Bureau of Land Management for any costs incurred by the Bureau of Land Management under this paragraph. - 1 (f) Use of Mineral Materials.—Notwithstanding - 2 any other provision of this title or the Act of July 31, - 3 1947 (commonly known as the "Materials Act of 1947") - 4 (30 U.S.C. 601 et seq.), the Secretary of the Air Force - 5 may use, from the lands withdrawn and reserved by this - 6 title, sand, gravel, or similar mineral material resources - 7 of the type subject to disposition under the Act of July - 8 31, 1947, when the use of such resources is required for - 9 construction needs of the Juniper Butte Range. - 10 SEC. 2909. INTEGRATED NATURAL RESOURCE MANAGE- - 11 MENT PLAN. - 12 (a) Requirement.— - 13 (1) Not later than 2 years after the date of en- - actment of this title, the Secretary of the Air Force - shall, in cooperation with the Secretary of the Inte- - rior, the State of Idaho and Owyhee County, develop - an integrated natural resources management plan to - address the management of the resources of the - lands withdrawn and reserved by this title during - their withdrawal and reservation under this title. - 21 Additionally, the Integrated Natural Resource Man- - agement Plan will address mitigation and monitor- - 23 ing activities by the Air Force for State and Federal - lands affected by military training activities associ- - ated with the Juniper Butte Range. The foregoing - will be done cooperatively between the Air Force and the Bureau of Land Management, the State of Idaho and Owyhee County. - (2) Except as otherwise provided under this title, the integrated natural resources management plan under this section shall be developed in accordance with, and meet the requirements of, section 101 of the Sikes Act (16 U.S.C. 670a). - (3) Site development plans shall be prepared prior to construction of facilities. These plans shall be reviewed by the Bureau of Land Management for Federal lands and the State of Idaho for State lands for consistency with the proposal assessed in the Enhanced Training in Idaho Environmental Impact Statement. The portion of the site development plans describing reconfigurable or replacement targets may be conceptual. - (b) Elements.—The integrated natural resourcesmanagement plan under subsection (a) shall— - 20 (1) include provisions for the proper manage-21 ment and protection of the natural, cultural, and 22 other resources and values of the lands withdrawn 23 and reserved by this title and for the use of such re-24 sources in a manner consistent with the uses set 25 forth in section 2902(b); 6 7 8 9 10 11 12 13 14 15 16 - 1 (2) permit livestock grazing at the discretion of 2 the Secretary of the Air Force in accordance with 3 section 2907 or any other authorities relating to 4 livestock grazing that are available to that Sec-5 retary; - (3) permit fencing, water pipeline modifications and extensions, and the construction of aboveground water reservoirs, and the maintenance and repair of these items on the lands withdrawn and reserved by this title, and on other lands under the jurisdiction of the Bureau of Land Management; and - 12 (4) otherwise provide for the management by 13 the Secretary of the Air Force of any lands with-14 drawn and reserved by this title while retained under 15 the jurisdiction of that Secretary under this title. - 16 (c) Periodic Review.—The Secretary of the Air 17 Force shall, in cooperation with the Secretary of the Inte-18 rior and the State of Idaho, review the adequacy of the 19 provisions of the integrated natural resources manage-20 ment plan developed under this section at least once every 21 5 years after the effective date of the plan. ## 22 SEC. 2910. MEMORANDUM OF UNDERSTANDING. 23 (a) REQUIREMENT.—The Secretary of the Air Force, 24 the Secretary of the Interior, and the Governor of the 25 State of Idaho shall jointly enter into a memorandum of 6 7 8 9 10 - 1 understanding to implement the integrated natural re- - 2 sources management plan required under section 2909. - 3 (b) Term.—The memorandum of understanding - 4 under subsection (a) shall apply to any lands withdrawn - 5 and reserved by this title until their relinquishment by the - 6 Secretary of the Air Force under this title. - 7 (c) Modification.—The memorandum of under- - 8 standing under subsection (a) may be modified by agree- - 9 ment of all the parties specified in that subsection. - 10 SEC. 2911. MAINTENANCE OF ROADS. - 11 The Secretary of the Air Force shall enter into agree- - 12 ments with the Owyhee County Highway District, Idaho, - 13 and the Three Creek Good Roads Highway District, - 14 Idaho, under which the Secretary of the Air Force shall - 15 pay the costs of road maintenance incurred by such dis- - 16 tricts that are attributable to Air Force operations associ- - 17 ated with the Juniper Butte Range. - 18 SEC. 2912. MANAGEMENT OF WITHDRAWN AND ACQUIRED - 19 MINERAL RESOURCES. - Except as provided in subsection 2908(f), the Sec- - 21 retary of the Interior shall manage all withdrawn and ac- - 22 quired mineral resources within the boundaries of the Ju- - 23 niper Butte Range in accordance with the Act of February - 24 28, 1958 (known as the Engle Act; 43 U.S.C. 155–158). ## 1 SEC. 2913. HUNTING, FISHING, AND TRAPPING. - 2 All hunting, fishing, and trapping on the lands with- - 3 drawn and reserved by this title shall be conducted in ac- - 4 cordance with the provision of section 2671 of title 10, - 5 United States Code. ## 6 SEC. 2914. WATER RIGHTS. - 7 (a) Limitation.—The Secretary of the Air Force - 8 shall not seek or obtain any water rights associated with - 9 any water pipeline modified or extended, or aboveground - 10 water reservoir constructed, for purposes of consideration - 11 under section 2907. - 12 (b) New Rights.— - 13 (1) Nothing in this title shall be construed to - establish a reservation in favor of the United States - 15 with respect to any water or water right on the - lands withdrawn and reserved by this title. - 17 (2) Nothing in this title shall be construed to - authorize the appropriation of water on the lands - withdrawn and reserved by this title by the United - 20 States after the date of enactment of this title unless - such appropriation is carried out in accordance with - the laws of the State of Idaho. - (c) APPLICABILITY.—This section may not be con- - 24 strued to affect any water rights acquired by the United - 25 States before the date of enactment of this title. #### 1 SEC. 2915. DURATION OF WITHDRAWAL. | (a) | TERMINATION.— | |-----|----------------| | tai | I ERMINATION.— | - (1) Except as otherwise provided in this section and section 2916, the withdrawal and reservation of lands by this title shall, unless extended as provided herein, terminate at one minute before midnight on the 25th anniversary of the date of the enactment of this title. - (2) At the time of termination, the previously withdrawn lands shall not be open to the general land laws including the mining laws and the mineral and geothermal leasing laws until the Secretary of the Interior publishes in the Federal Register an appropriate order which shall state the date upon which such lands shall be opened. ## (b) Relinquishment.— - (1) If the Secretary of the Air Force determines under subsection (c) of this section that the Air Force has no continuing military need for any lands withdrawn and reserved by this title, the Secretary of the Air Force shall submit to the Secretary of the Interior a notice of intent to relinquish jurisdiction over such lands back to the Secretary of the Interior. - 25 (2) The Secretary of the Interior may accept 26 jurisdiction over any lands covered by a notice of in- - tent to relinquish jurisdiction under paragraph (1) if the Secretary of the Interior determines that the Secretary of the Air Force has completed the environmental review required under section 2916(a) and the conditions under section 2916(c) have been met. - (3) If the Secretary of the Interior decides to accept jurisdiction over lands under paragraph (2) before the date of termination, as provided for in subsection (a)(1) of this section, the Secretary of the Interior shall publish in the Federal Register an appropriate order which shall— - (A) revoke the withdrawal and reservation of such lands under this title; - (B) constitute official acceptance of administrative jurisdiction over the lands by the Secretary of the Interior; and - (C) state the date upon which such lands shall be opened to the operation of the general land laws, including the mining laws and the mineral and geothermal leasing laws, if appropriate. - (4) The Secretary of the Interior shall manage any lands relinquished under this subsection as multiple use status lands. 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 | 1 | (5) If the Secretary of the Interior declines pur- | |----|--| | 2 | suant to paragraph (b)(2) of this section to accept | | 3 | jurisdiction of any parcel of the land proposed for | | 4 | relinquishment, that parcel shall remain under the | | 5 | continued administration of the Secretary of the Air | | 6 | Force pursuant to section 2916(d). | | 7 | (e) Extension.— | | 8 | (1) In general.—In the case of any lands | | 9 | withdrawn and reserved by this title that the Air | | 10 | Force proposes to include in a notice of extension | | 11 | because of continued military need under paragraph | | 12 | (2) of this subsection, the Secretary of the Air Force | | 13 | shall prior to issuing the notice under paragraph | | 14 | (2)— | | 15 | (A) evaluate the environmental effects of | | 16 | the extension of the withdrawal and reservation | | 17 | of such lands in accordance with all applicable | | 18 | laws and regulations; and | | 19 | (B) hold at least one public meeting in the | | 20 | State of Idaho regarding that evaluation. | | 21
 (2) Notice of need for extension of | | 22 | WITHDRAWAL.— | | 23 | (A) Not later than 2 years before the ter- | | 24 | mination of the withdrawal and reservation of | | 25 | lands by this title under subsection (a), the Sec- | retary of the Air Force shall notify Congress and the Secretary of the Interior as to whether or not the Air Force has a continuing military need for any of the lands withdrawn and reserved by this title, and not previously relinquished under this section, after the termination date as specified in subsection (a) of this section. - (B) The Secretary of the Air force shall specify in the notice under subparagraph (A) the duration of any extension or further extension of withdrawal and reservation of such lands under this title: *Provided however*, That the duration of each extension or further extension shall not exceed 25 years. - (C) The notice under subparagraph (A) shall be published in the Federal Register and a newspaper of local distribution with the opportunity for comments, within a 60-day period, which shall be provided to the Secretary of the Air Force and the Secretary of the Interior. # (3) Effect of notification.— (A) Subject to subparagraph (B), in the case of any lands withdrawn and reserved by this title that are covered by a notice of exten- sion under subsection (c)(2), the withdrawal and reservation of such lands shall extend under the provisions of this title after the termination date otherwise provided for under subsection (a) for such period as is specified in the notice under subsection (c)(2). (B) Subparagraph (A) shall not apply with respect to any lands covered by a notice referred to in that paragraph until 90 legislative days after the date on which the notice with respect to such lands is submitted to Congress under paragraph (2). # 13 SEC. 2916. ENVIRONMENTAL REMEDIATION OF RELIN-14 QUISHED WITHDRAWN LANDS OR UPON TER-15 MINATION OF WITHDRAWAL. #### (a) Environmental Review.— (1) Before submitting under section 2915 a notice of an intent to relinquish jurisdiction over lands withdrawn and reserved by this title, and in all cases not later than 2 years prior to the date of termination of withdrawal and reservation, the Secretary of the Air Force shall, in consultation with the Secretary of the Interior, complete a review that fully characterizes the environmental conditions of such lands (including any water and air associated with 7 8 9 10 11 12 16 17 18 19 20 21 22 23 24 - such lands) in order to identify any contamination on such lands. - (2) The Secretary of the Air Force shall submit to the Secretary of the Interior a copy of the review prepared with respect to any lands under paragraph (1). The Secretary of the Air Force shall also submit at the same time any notice of intent to relinquish jurisdiction over such lands under section 2915. - 9 (3) The Secretary of the Air Force shall submit 10 a copy of any such review to Congress. - 11 (b) Environmental Remediation of Lands.— - 12 The Secretary of the Air Force shall, in accordance with - 13 applicable State and Federal law, carry out and complete - 14 environmental remediation— - 15 (1) before relinquishing jurisdiction to the Sec-16 retary of the Interior over any lands identified in a 17 notice of intent to relinquish under subsection - 18 2915(b); or - 19 (2) prior to the date of termination of the with-20 drawal and reservation, except as provided under - subsection (d) of this section. - (c) Postponement of Relinquishment.—The - 23 Secretary of the Interior shall not accept jurisdiction over - 24 any lands that are the subject of activities under sub- - 25 section (b) of this section until the Secretary of the Inte- | 1 | rior determines that environmental conditions on the lands | |----|---| | 2 | are such that— | | 3 | (1) all necessary environmental remediation has | | 4 | been completed by the Secretary of the Air Force; | | 5 | (2) the lands are safe for nonmilitary uses; and | | 6 | (3) the lands could be opened consistent with | | 7 | the Secretary of the Interior's public land manage- | | 8 | ment responsibilities. | | 9 | (d) Jurisdiction When Withdrawal Termi- | | 10 | NATES.—If the determination required by section (c) can- | | 11 | not be achieved for any parcel of land subject to the with- | | 12 | drawal and reservation prior to the termination date of | | 13 | the withdrawal and reservation, the Secretary of the Air | | 14 | Force shall retain administrative jurisdiction over such | | 15 | parcels of land notwithstanding the termination date for | | 16 | the limited purposes of— | | 17 | (1) environmental remediation activities under | | 18 | subsection (b); and, | | 19 | (2) any activities relating to the management of | | 20 | such lands after the termination of the withdrawal | | 21 | reservation for military purposes that are provided | | 22 | for in the integrated natural resources management | | 23 | plan under section 2909. | | 24 | (e) REQUEST FOR APPROPRIATIONS.—The Secretary | | 25 | of the Air Force shall request an appropriation pursuant | - to section 2919 sufficient to accomplish the remediation under this title. SEC. 2917. DELEGATION OF AUTHORITY. 4 (a) AIR FORCE FUNCTIONS.—Except for executing the agreement referred to in section 2907, the Secretary of the Air Force may delegate that Secretary's functions under this title. 8 (b) Interior Functions.— 9 (1) Except as provided in paragraph (2), the 10 Secretary of the Interior may delegate that Sec-11 retary's functions under this title. 12 (2) The order referred to in section 2915(b)(3) 13 may be approved and signed only by the Secretary of the Interior, the Deputy Secretary of the Interior, 14 15 or an Assistant Secretary of the Interior. 16 (3) The approvals granted by the Bureau of 17 Land Management shall be pursuant to the decisions 18 of the Secretary of the Interior, or the Assistant 19 Secretary for Land and Minerals Management. 20 SEC. 2918. SENSE OF SENATE REGARDING MONITORING OF 21 WITHDRAWN LANDS. 22 (a) FINDING.—The Senate finds that there is a need - for the Department of the Air Force, the Bureau of Land Management, the State of Idaho, and Owyhee County to develop a cooperative effort to monitor the impact of mili- - 1 tary activities on the natural, cultural, and other resources - 2 and values of the lands withdrawn and reserved by this - 3 title as well as other Federal and State lands affected by - 4 military activities associated with the Juniper Butte - 5 Range. - 6 (b) Sense of Senate.—It is the sense of the Senate - 7 that the Secretary of the Air Force should ensure that - 8 the budgetary planning of the Department of the Air - 9 Force makes available sufficient funds to assure Air Force - 10 participation in the cooperative effort developed by the De- - 11 partment of the Air Force, the Bureau of Land Manage- - 12 ment, and the State of Idaho to monitor the impact of - 13 military activities on the natural, cultural, and other re- - 14 sources and values of the lands withdrawn and reserved - 15 by this title as well as other Federal and State lands af- - 16 fected by military activities associated with the Juniper - 17 Butte Range. - 18 SEC. 2919. AUTHORIZATION OF APPROPRIATIONS. - 19 There are authorized to be appropriated such sums - 20 as may be necessary to carry out this title. | 1 | DIVISION C—DEPARTMENT OF | |----|---| | 2 | ENERGY NATIONAL | | 3 | SECURITY AUTHORIZATIONS | | 4 | AND OTHER AUTHORIZATIONS | | 5 | TITLE XXXI—DEPARTMENT OF | | 6 | ENERGY NATIONAL SECURITY | | 7 | PROGRAMS | | 8 | Subtitle A—National Security | | 9 | Programs Authorizations | | 10 | SEC. 3101. WEAPONS ACTIVITIES. | | 11 | (a) In General.—Funds are hereby authorized to | | 12 | be appropriated to the Department of Energy for fiscal | | 13 | year 1999 for weapons activities in carrying out programs | | 14 | necessary for national security in the amount of | | 15 | \$4,519,700,000, to be allocated as follows: | | 16 | (1) Stockpile stewardship.—Funds are | | 17 | hereby authorized to be appropriated to the Depart- | | 18 | ment of Energy for fiscal year 1999 for stockpile | | 19 | stewardship in carrying out weapons activities nec- | | 20 | essary for national security programs in the amount | | 21 | of $$2,123,375,000$, to be allocated as follows: | | 22 | (A) For core stockpile stewardship, | | 23 | \$1,556,375,000, to be allocated as follows: | | 24 | (i) For operation and maintenance, | | 25 | \$1,440,832,000. | | 1 | (ii) For plant projects (including | |----|--| | 2 | maintenance, restoration, planning, con- | | 3 | struction, acquisition, modification of fa- | | 4 | cilities, and the continuation of projects | | 5 | authorized in prior years, and land acquisi- | | 6 | tion related thereto), \$115,543,000, to be | | 7 | allocated as follows: | | 8 | Project 99–D–102, rehabilitation | | 9 | of maintenance facility, Lawrence | | 10 | Livermore National Laboratory, | | 11 | Livermore, California, \$6,500,000. | | 12 | Project 99–D–103, isotope | | 13 | sciences facilities, Lawrence Liver- | | 14 | more National Laboratory, Livermore, | | 15 | California, \$4,000,000. | | 16 | Project 99–D–104, protection of | | 17 | real property (roof replacement-Phase | | 18 | II), Lawrence Livermore National | | 19 | Laboratory, Livermore, California, | | 20 | \$7,300,000. | | 21 | Project 99–D–105, central health | | 22 | physics calibration facility, TA-36, | | 23 | Los Alamos National Laboratory, Los | | 24 | Alamos, New Mexico, \$3,900,000. | | 1 | Project 99–D–106, model valida- | |----|---| | 2 | tion and system certification test cen- | | 3 | ter, Sandia National Laboratories, Al- | | 4 | buquerque, New Mexico, \$1,600,000. | | 5 | Project 99–D–107, Joint Com- | | 6 | putational Engineering
Laboratory, | | 7 | Sandia National Laboratories, Albu- | | 8 | querque, New Mexico, \$1,800,000. | | 9 | Project 99–D–108, renovate ex- | | 10 | isting roadways, Nevada Test Site, | | 11 | Nevada, \$2,000,000. | | 12 | Project 97–D–102, dual-axis ra- | | 13 | diographic hydrotest facility | | 14 | (DARHT), Los Alamos National Lab- | | 15 | oratory, Los Alamos, New Mexico, | | 16 | \$36,000,000. | | 17 | Project 96–D–102, stockpile | | 18 | stewardship facilities revitalization, | | 19 | Phase VI, various locations, | | 20 | \$20,423,000. | | 21 | Project 96–D–103, ATLAS, Los | | 22 | Alamos National Laboratory, Los Ala- | | 23 | mos, New Mexico, \$6,400,000. | | 24 | Project 96–D–104, processing | | 25 | and environmental technology labora- | | 1 | tory (PETL), Sandia National Lab- | |----|---| | 2 | oratories, Albuquerque, New Mexico, | | 3 | \$18,920,000. | | 4 | Project 96–D–105, contained fir- | | 5 | ing facility (CFF) addition, Lawrence | | 6 | Livermore National Laboratory, | | 7 | Livermore, California, \$6,700,000. | | 8 | (B) For inertial fusion, \$498,000,000, to | | 9 | be allocated as follows: | | 10 | (i) For operation and maintenance, | | 11 | \$213,800,000. | | 12 | (ii) For the following plant project | | 13 | (including maintenance, restoration, plan- | | 14 | ning, construction, acquisition, and modi- | | 15 | fication of facilities, and land acquisition | | 16 | related thereto), \$284,200,000, to be allo- | | 17 | cated as follows: | | 18 | Project 96–D–111, national igni- | | 19 | tion facility (NIF), Lawrence Liver- | | 20 | more National Laboratory, Livermore, | | 21 | California, \$284,200,000. | | 22 | (C) For technology partnerships and edu- | | 23 | cation, \$69,000,000, to be allocated as follows: | | 24 | (i) For technology partnerships, | | 25 | \$60,000,000. | | 1 | (ii) For education, \$9,000,000. | |----|---| | 2 | (2) Stockpile management.—Funds are | | 3 | hereby authorized to be appropriated to the Depart- | | 4 | ment of Energy for fiscal year 1999 for stockpile | | 5 | management in carrying out weapons activities nec- | | 6 | essary for national security programs in the amount | | 7 | of $$2,140,825,000$, to be allocated as follows: | | 8 | (A) For operation and maintenance, | | 9 | \$2,040,803,000. | | 10 | (B) For plant projects (including mainte- | | 11 | nance, restoration, planning, construction, ac- | | 12 | quisition, modification of facilities, and the con- | | 13 | tinuation of projects authorized in prior years, | | 14 | and land acquisition related thereto), | | 15 | \$100,022,000, to be allocated as follows: | | 16 | Project 99–D–122, rapid reactivation, | | 17 | various locations, \$11,200,000. | | 18 | Project 99–D–123, replace mechanical | | 19 | utility systems, Y-12 Plant, Oak Ridge, | | 20 | Tennessee, \$1,900,000. | | 21 | Project 99–D–125, replace boilers and | | 22 | controls, Kansas City Plant, Kansas City, | | 23 | Missouri, \$1,000,000. | | 24 | Project 99-D-127, stockpile manage- | | 25 | ment restructuring initiative. Kansas City | | 1 | Plant, | Kansas | City, | Missouri, | |----|------------|-----------------|--------------|-------------| | 2 | \$13,700,0 | 000. | | | | 3 | Proje | ect 99–D–128 | 3, stockpile | e manage- | | 4 | ment re | estructuring | initiative, | Pantex | | 5 | Plant, An | narillo, Texas, | \$1,108,00 | 00. | | 6 | Proje | ect 99–D–132 | 2, nuclear | materials | | 7 | safeguard | s and securit | ty upgrade | es project, | | 8 | Los Alam | os National I | Laboratory | , Los Ala- | | 9 | mos, New | Mexico, \$9,7 | 00,000. | | | 10 | Proje | ect 98–D–123 | 3, stockpile | e manage- | | 11 | ment rest | tructuring ini | itiative, tr | itium fac- | | 12 | tory mode | ernization an | d consolid | ation, Sa- | | 13 | vannah R | tiver Site, Ail | xen, South | Carolina, | | 14 | \$27,500,0 | 000. | | | | 15 | Proje | ect 98–D–124 | 4, stockpile | e manage- | | 16 | ment rest | tructuring ini | itiative, Y- | -12 Plant | | 17 | consolidat | ion, Oak | Ridge, | Γennessee, | | 18 | \$10,700,0 | 000. | | | | 19 | Proje | ect 97–D–122 | 2, nuclear | materials | | 20 | storage f | facility renov | ration, Lo | s Alamos | | 21 | National | Laboratory, | Los Alar | mos, New | | 22 | Mexico, \$ | 4,864,000. | | | | 23 | Proje | ect 97–D–12 | 23, struct | tural up- | | 24 | grades, K | Kansas City | Plant, Kai | nsas City, | | 25 | Missouri, | \$6,400,000. | | | | 1 | Project 96–D–122, sewage treatment | |----|---| | 2 | quality upgrade (STQU), Pantex Plant, | | 3 | Amarillo, Texas, \$3,700,000. | | 4 | Project 95–D–102, chemistry and | | 5 | metallurgy research building (CMR) up- | | 6 | grades project, Los Alamos National Lab- | | 7 | oratory, Los Alamos, New Mexico, | | 8 | \$5,000,000. | | 9 | Project 93–D–122, life safety up- | | 10 | grades, Y–12 Plant, Oak Ridge, Ten- | | 11 | nessee, \$3,250,000. | | 12 | (3) Program direction.—Funds are hereby | | 13 | authorized to be appropriated to the Department of | | 14 | Energy for fiscal year 1999 for program direction in | | 15 | carrying out weapons activities necessary for na- | | 16 | tional security programs in the amount of | | 17 | \$255,500,000. | | 18 | (b) Adjustment.—The total amount authorized to | | 19 | be appropriated in paragraphs (1), (2), and (3) of sub- | | 20 | section (a) is the sum of the amounts authorized to be | | 21 | appropriated by such paragraphs reduced by the sum of | | 22 | \$145,000,000 for use of prior year balances. | | 1 | SEC. 3102. ENVIRONMENTAL RESTORATION AND WASTE | |----|--| | 2 | MANAGEMENT. | | 3 | (a) In General.—Funds are hereby authorized to | | 4 | be appropriated to the Department of Energy for fiscal | | 5 | year 1999 for environmental restoration and waste man- | | 6 | agement in carrying out programs necessary for national | | 7 | security in the amount of \$5,323,143,000, to be allocated | | 8 | as follows: | | 9 | (1) SITE AND PROJECT COMPLETION.—Funds | | 10 | are hereby authorized to be appropriated to the De- | | 11 | partment of Energy for fiscal year 1999 for site | | 12 | project and completion in carrying out environ- | | 13 | mental restoration and waste management activities | | 14 | necessary for national security programs in the | | 15 | amount of $$1,047,253,000$, to be allocated as fol- | | 16 | lows: | | 17 | (A) For operation and maintenance, | | 18 | \$848,090,000. | | 19 | (B) For plant projects (including mainte- | | 20 | nance, restoration, planning, construction, ac- | | 21 | quisition, modification of facilities, and the con- | | 22 | tinuation of projects authorized in prior years, | | 23 | and land acquisition related thereto), | | 24 | \$199,163,000, to be allocated as follows: | | 1 | Project 99–D–402, tank farm support | |----|--| | 2 | services, F&H area, Savannah River Site, | | 3 | Aiken, South Carolina, \$2,745,000. | | 4 | Project 99–D–404, health physics in- | | 5 | strumentation laboratory, Idaho National | | 6 | Engineering and Environmental Labora- | | 7 | tory, Idaho Falls, Idaho, \$950,000. | | 8 | Project 98–D–401, H-tank farm | | 9 | storm water systems upgrade, Savannah | | 10 | River Site, Aiken, South Carolina, | | 11 | \$3,120,000. | | 12 | Project 98–D–453, plutonium sta- | | 13 | bilization and handling system for pluto- | | 14 | nium finishing plant, Richland, Washing- | | 15 | ton, \$26,814,000. | | 16 | Project 98–D–700, road rehabilita- | | 17 | tion, Idaho National Engineering and En- | | 18 | vironmental Laboratory, Idaho Falls, | | 19 | Idaho, \$7,710,000. | | 20 | Project 97–D–450, actinide packaging | | 21 | and storage facility, Savannah River Site, | | 22 | Aiken, South Carolina, \$79,184,000. | | 23 | Project 97–D–470, regulatory mon- | | 24 | itoring and bioassay laboratory, Savannah | | 1 | River Site, Aiken, South Carolina, | |----|--| | 2 | \$7,000,000. | | 3 | Project 96–D–406, spent nuclear fuels | | 4 | canister storage and stabilization facility, | | 5 | Richland, Washington, \$38,680,000. | | 6 | Project 96-D-408, waste manage- | | 7 | ment upgrades, Kansas City Plant, Kansas | | 8 | City, Missouri, and Savannah River Site, | | 9 | Aiken, South Carolina, \$4,512,000. | | 10 | Project 96–D–464, electrical and util- | | 11 | ity systems upgrade, Idaho Chemical Proc- | | 12 | essing Plant, Idaho National Engineering | | 13 | and Environmental Laboratory, Idaho | | 14 | Falls, Idaho, \$11,544,000. | | 15 | Project 96–D–471, chlorofluorocarbon | | 16 | heating, ventilation, and air conditioning | | 17 | and chiller retrofit, Savannah River Site, | | 18 | Aiken, South Carolina, \$8,000,000. | | 19 | Project 95–D-456, security facilities | | 20 | consolidation, Idaho Chemical Processing | | 21 | Plant, Idaho National Engineering and | | 22 | Environmental Laboratory, Idaho Falls, | | 23 | Idaho, \$485,000. | | 1 | Project 92–D–140, F-canyon and H- | |----|--| | 2 | canyon exhaust upgrades, Savannah River | | 3 | Site, Aiken, South Carolina, \$3,667,000. | | 4 | Project 86–D–103, decontamination | | 5 | and waste treatment facility, Lawrence | | 6 | Livermore National Laboratory, Liver- | | 7 | more, California, \$4,752,000. | | 8 | (2) Post 2006 completion.—Funds are hereby | | 9 | authorized to be appropriated to the Department of | | 10 | Energy for fiscal year 1999 for post 2006 project | | 11 | completion in carrying out environmental restoration | | 12 | and waste management activities necessary for na- | | 13 | tional security programs in the amount of | | 14 | \$2,683,451,000, to be allocated as follows: | | 15 | (A) For operation and maintenance, | | 16 | \$2,602,195,000. | | 17 | (B) For plant projects (including mainte- | |
18 | nance, restoration, planning, construction, ac- | | 19 | quisition, modification of facilities, and the con- | | 20 | tinuation of projects authorized in prior years, | | 21 | and land acquisition related thereto), | | 22 | \$81,256,000, to be allocated as follows: | | 23 | Project 99–D–403, privatization | | 24 | phase I infrastructure support, Richland, | | 25 | Washington, \$14,800,000. | | 1 | Project 97–D–402, tank farm restora- | |----|---| | 2 | tion and safe operations, Richland, Wash- | | 3 | ington, \$22,723,000. | | 4 | Project 96–D–408, waste manage- | | 5 | ment upgrades, Richland, Washington, | | 6 | \$171,000. | | 7 | Project 94–D–407, initial tank re- | | 8 | trieval systems, Richland, Washington, | | 9 | \$32,860,000. | | 10 | Project 93–D–187, high-level waste | | 11 | removal from filled waste tanks, Savannah | | 12 | River Site, Aiken, South Carolina, | | 13 | \$10,702,000. | | 14 | (3) CLOSURE PROJECTS.—Funds are hereby | | 15 | authorized to be appropriated to the Department of | | 16 | Energy for fiscal year 1999 for closure projects car- | | 17 | ried out in accordance with section 3143 of the Na- | | 18 | tional Defense Authorization Act for Fiscal Year | | 19 | 1997 (Public Law 104–201; 110 Stat. 2836; 42 | | 20 | U.S.C. 7274n) in the amount of \$1,006,240,000. | | 21 | (4) Technology Development.—Funds are | | 22 | hereby authorized to be appropriated to the Depart- | | 23 | ment of Energy for fiscal year 1999 for science and | | 24 | technology in carrying out environmental restoration | | 25 | and waste management activities necessary for na- | | 1 | tional security programs in the amount of | |----|---| | 2 | \$250,000,000. | | 3 | (5) Program direction.—Funds are hereby | | 4 | authorized to be appropriated to the Department of | | 5 | Energy for fiscal year 1999 for program direction in | | 6 | carrying out environmental restoration and waste | | 7 | management activities necessary for national secu- | | 8 | rity programs in the amount of \$336,199,000. | | 9 | (b) Adjustment.—The total amount authorized to | | 10 | be appropriated in paragraphs (1), (2), (3), and (5) of | | 11 | subsection (a) is the sum of the amounts authorized to | | 12 | be appropriated by such paragraphs reduced by the sum | | 13 | of \$21,000,000 for use of prior year balances. | | 14 | SEC. 3103. OTHER DEFENSE ACTIVITIES. | | 15 | Funds are hereby authorized to be appropriated to | | 16 | the Department of Energy for fiscal year 1999 for other | | 17 | defense activities in carrying out programs necessary for | | 18 | national security in the amount of \$1,672,160,000, to be | | 19 | allocated as follows: | | 20 | (1) Verification and control tech- | | 21 | NOLOGY.—For verification and control technology, | | 22 | \$483,500,000, to be allocated as follows: | | 23 | (A) For nonproliferation and verification | | 24 | research and development, \$210,000,000. | | 25 | (B) For arms control, \$236,900,000. | | 1 | (C) For intelligence, \$36,600,000. | |----|---| | 2 | (2) Nuclear safeguards and security.— | | 3 | For nuclear safeguards and security, \$53,200,000. | | 4 | (3) Security investigations.—For security | | 5 | investigations, \$30,000,000. | | 6 | (4) Emergency management.—For emer- | | 7 | gency management, \$23,700,000. | | 8 | (5) Program direction.—For program direc- | | 9 | tion, nonproliferation and national security, | | 10 | \$84,900,000. | | 11 | (6) Worker and community transition as- | | 12 | SISTANCE.—For worker and community transition | | 13 | assistance, \$40,000,000, to be allocated as follows: | | 14 | (A) For worker and community transition | | 15 | \$36,000,000. | | 16 | (B) For program direction, worker and | | 17 | community transition assistance, \$4,000,000. | | 18 | (7) Fissile materials control and disposi- | | 19 | TION.—For fissile materials control and disposition | | 20 | \$168,960,000, to be allocated as follows: | | 21 | (A) For operation and maintenance | | 22 | \$111,372,000. | | 23 | (B) For program direction, fissile mate- | | 24 | rials control and disposition, \$4,588,000. | | 1 | (C) For plant projects (including mainte- | |----|---| | 2 | nance, restoration, planning, construction, ac- | | 3 | quisition, modification of facilities, and land ac- | | 4 | quisition related thereto), \$53,000,000, to be | | 5 | allocated as follows: | | 6 | Project 99–D–141, pit disassembly | | 7 | and conversion facility, location to be de- | | 8 | termined, \$25,000,000. | | 9 | Project 99–D–143, mixed oxide fuel | | 10 | fabrication facility, location to be deter- | | 11 | mined, \$28,000,000. | | 12 | (8) Environment, safety, and health.— | | 13 | For environment, safety, and health, defense, | | 14 | \$69,000,000, to be allocated as follows: | | 15 | (A) For the Office of Environment, Safety, | | 16 | and Health (Defense), \$64,231,000. | | 17 | (B) For program direction, environment, | | 18 | safety, and health (defense), \$4,769,000. | | 19 | (9) Office of Hearings and Appeals.—For | | 20 | the Office of Hearings and Appeals, \$2,400,000. | | 21 | (10) International nuclear safety.—For | | 22 | international nuclear safety, \$35,000,000. | | 23 | (11) Naval reactors.—For naval reactors, | | 24 | \$681,500,000, to be allocated as follows: | | 1 | (A) For naval reactors development, | |----|--| | 2 | \$661,400,000, to be allocated as follows: | | 3 | (i) For operation and maintenance, | | 4 | \$639,600,000. | | 5 | (ii) For plant projects (including | | 6 | maintenance, restoration, planning, con- | | 7 | struction, acquisition, modification of fa- | | 8 | cilities, and the continuation of projects | | 9 | authorized in prior years, and land acquisi- | | 10 | tion related thereto), \$12,800,000, to be | | 11 | allocated as follows: | | 12 | Project 98–D–200, site labora- | | 13 | tory/facility upgrade, various loca- | | 14 | tions, \$7,000,000. | | 15 | Project 90–N–102, expended core | | 16 | facility dry cell project, Naval Reac- | | 17 | tors facility, Idaho Falls, Idaho, | | 18 | \$5,800,000. | | 19 | (iii) For general plant projects, | | 20 | \$9,000,000, to be allocated as follows: | | 21 | Project GPN-101, general plant | | 22 | projects, various locations, | | 23 | \$9,000,000. | | 24 | (B) For program direction, naval reactors, | | 25 | \$20,100,000. | ## 1 SEC. 3104. DEFENSE NUCLEAR WASTE DISPOSAL. | 2 | Funds | are | hereby | authorized | to be | appropriated | to | |---|--------|-----|--------|------------|-------|--------------|----| | _ | r unus | arc | HULUDY | aumonzea | | appropriacca | UU | - 3 the Department of Energy for fiscal year 1999 for pay- - 4 ment to the Nuclear Waste Fund established in section - 5 302(c) of the Nuclear Waste Policy Act of 1982 (42 - 6 U.S.C. 10222(c)) in the amount of \$190,000,000. ## 7 SEC. 3105. DEFENSE ENVIRONMENTAL MANAGEMENT PRI- - 8 VATIZATION. - 9 (a) IN GENERAL.—Funds are hereby authorized to - 10 be appropriated to the Department of Energy for fiscal - 11 year 1999 for privatization initiatives in carrying out envi- - 12 ronmental restoration and waste management activities - 13 necessary for national security programs in the amount - 14 of \$273,857,000, to be allocated as follows: - Project 99–PVT–1, remote handled transuranic - 16 waste transportation, Carlsbad, New Mexico, - 17 \$19,605,000. - Project 98–PVT–2, spent nuclear fuel dry stor- - 19 age, Idaho Falls, Idaho, \$20,000,000. - 20 Project 98–PVT–5, waste disposal, Oak Ridge, - 21 Tennessee, \$33,500,000. - 22 Project 97–PVT–1, tank waste remediation sys- - tem phase I, Hanford, Washington, \$113,500,000. - 24 Project 97–PVT–2, advanced mixed waste - treatment facility, Idaho Falls, Idaho, \$87,252,000. | 1 | (b) Adjustment.—The amount authorized to be ap- | |----|---| | 2 | propriated in subsection (a) is the sum of the amounts | | 3 | authorized to be appropriated for the projects set forth | | 4 | in that subsection reduced by the sum of \$32,000,000 for | | 5 | use of prior year balances of funds for defense environ- | | 6 | mental management privatization. | | 7 | Subtitle B—Recurring General | | 8 | Provisions | | 9 | SEC. 3121. REPROGRAMMING. | | 10 | (a) In General.—Until the Secretary of Energy | | 11 | submits to the congressional defense committees the re- | | 12 | port referred to in subsection (b) and a period of 30 days | | 13 | has elapsed after the date on which such committees re- | | 14 | ceive the report, the Secretary may not use amounts ap- | | 15 | propriated pursuant to this title for any program— | | 16 | (1) in amounts that exceed, in a fiscal year— | | 17 | (A) 110 percent of the amount authorized | | 18 | for that program by this title; or | | 19 | (B) \$1,000,000 more than the amount au- | | 20 | thorized for that program by this title; or | | 21 | (2) which has not been presented to, or re- | | 22 | quested of, Congress. | | 23 | (b) Report.—(1) The report referred to in sub- | | 24 | section (a) is a report containing a full and complete state- | | 25 | ment of the action proposed to be taken and the facts and | - 1 circumstances relied upon in support of such proposed ac- - 2 tion. - 3 (2) In the computation of the 30-day period under - 4 subsection (a), there shall be excluded any day on which - 5 either House of Congress is not in session because of an - 6 adjournment of more than 3 days to a day certain. - 7 (c) Limitations.—(1) In no event may the total - 8 amount of funds obligated pursuant to this title exceed - 9 the total amount authorized to be appropriated by this - 10 title. - 11 (2) Funds appropriated pursuant to this title may not - 12 be used for an item for which Congress has specifically - 13 denied
funds. - 14 SEC. 3122. LIMITS ON GENERAL PLANT PROJECTS. - 15 (a) In General.—The Secretary of Energy may - 16 carry out any construction project under the general plant - 17 projects authorized by this title if the total estimated cost - 18 of the construction project does not exceed \$5,000,000. - 19 (b) Report to Congress.—If, at any time during - 20 the construction of any general plant project authorized - 21 by this title, the estimated cost of the project is revised - 22 because of unforeseen cost variations and the revised cost - 23 of the project exceeds \$5,000,000, the Secretary shall im- - 24 mediately furnish a complete report to the congressional - 1 defense committees explaining the reasons for the cost 2 variation. - 3 SEC. 3123. LIMITS ON CONSTRUCTION PROJECTS. - 4 (a) In General.—(1) Except as provided in para- - 5 graph (2), construction on a construction project may not - 6 be started or additional obligations incurred in connection - 7 with the project above the total estimated cost, whenever - 8 the current estimated cost of the construction project, - 9 which is authorized by section 3101, 3102, or 3103, or - 10 which is in support of national security programs of the - 11 Department of Energy and was authorized by any pre- - 12 vious Act, exceeds by more than 25 percent the higher - 13 of— - 14 (A) the amount authorized for the project; or - 15 (B) the amount of the total estimated cost for - the project as shown in the most recent budget jus- - tification data submitted to Congress. - 18 (2) An action described in paragraph (1) may be - 19 taken if— - 20 (A) the Secretary of Energy has submitted to - 21 the congressional defense committees a report on the - actions and the circumstances making such action - 23 necessary; and - 1 (B) a period of 30 days has elapsed after the - 2 date on which the report is received by the commit- - 3 tees. - 4 (3) In the computation of the 30-day period under - 5 paragraph (2), there shall be excluded any day on which - 6 either House of Congress is not in session because of an - 7 adjournment of more than 3 days to a day certain. - 8 (b) Exception.—Subsection (a) shall not apply to - 9 any construction project which has a current estimated - 10 cost of less than \$5,000,000. ## 11 SEC. 3124. FUND TRANSFER AUTHORITY. - 12 (a) Transfer to Other Federal Agencies.— - 13 The Secretary of Energy may transfer funds authorized - 14 to be appropriated to the Department of Energy pursuant - 15 to this title to other Federal agencies for the performance - 16 of work for which the funds were authorized. Funds so - 17 transferred may be merged with and be available for the - 18 same purposes and for the same period as the authoriza- - 19 tions of the Federal agency to which the amounts are - 20 transferred. - 21 (b) Transfer Within Department of Energy.— - 22 (1) Subject to paragraph (2), the Secretary of Energy may - 23 transfer funds authorized to be appropriated to the De- - 24 partment of Energy pursuant to this title between any - 25 such authorizations. Amounts of authorizations so trans- - 1 ferred may be merged with and be available for the same - 2 purposes and for the same period as the authorization to - 3 which the amounts are transferred. - 4 (2) Not more than five percent of any such authoriza- - 5 tion may be transferred between authorizations under - 6 paragraph (1). No such authorization may be increased - 7 or decreased by more than five percent by a transfer under - 8 such paragraph. - 9 (c) Limitation.—The authority provided by this sec- - 10 tion to transfer authorizations— - 11 (1) may only be used to provide funds for items - relating to activities necessary for national security - programs that have a higher priority than the items - from which the funds are transferred; and - 15 (2) may not be used to provide funds for an - 16 item for which Congress has specifically denied - funds. - 18 (d) Notice to Congress.—The Secretary of En- - 19 ergy shall promptly notify the Committee on Armed Serv- - 20 ices of the Senate and the Committee on National Security - 21 of the House of Representatives of any transfer of funds - 22 to or from authorizations under this title. | 1 | SEC. 3125. AUTHORITY FOR CONCEPTUAL AND CONSTRUC- | |----|--| | 2 | TION DESIGN. | | 3 | (a) Requirement for Conceptual Design.—(1) | | 4 | Subject to paragraph (2) and except as provided in para- | | 5 | graph (3), before submitting to Congress a request for | | 6 | funds for a construction project that is in support of a | | 7 | national security program of the Department of Energy, | | 8 | the Secretary of Energy shall complete a conceptual de- | | 9 | sign for that project. | | 10 | (2) If the estimated cost of completing a conceptual | | 11 | design for a construction project exceeds \$3,000,000, the | | 12 | Secretary shall submit to Congress a request for funds for | | 13 | the conceptual design before submitting a request for | | 14 | funds for the construction project. | | 15 | (3) The requirement in paragraph (1) does not apply | | 16 | to a request for funds— | | 17 | (A) for a construction project the total esti- | | 18 | mated cost of which is less than \$5,000,000; or | | 19 | (B) for emergency planning, design, and con- | | 20 | struction activities under section 3126. | | 21 | (b) Authority for Construction Design.—(1) | | 22 | Within the amounts authorized by this title, the Secretary | | 23 | of Energy may carry out construction design (including | | 24 | architectural and engineering services) in connection with | | 25 | any proposed construction project if the total estimated | | 26 | cost for such design does not exceed \$600,000. | - 1 (2) If the total estimated cost for construction design - 2 in connection with any construction project exceeds - 3 \$600,000, funds for such design must be specifically au- - 4 thorized by law. - 5 SEC. 3126. AUTHORITY FOR EMERGENCY PLANNING, DE- - 6 SIGN, AND CONSTRUCTION ACTIVITIES. - 7 (a) AUTHORITY.—The Secretary of Energy may use - 8 any funds available to the Department of Energy pursuant - 9 to an authorization in this title, including those funds au- - 10 thorized to be appropriated for advance planning and con- - 11 struction design under sections 3101, 3102, and 3103, to - 12 perform planning, design, and construction activities for - 13 any Department of Energy national security program con- - 14 struction project that, as determined by the Secretary, - 15 must proceed expeditiously in order to protect public - 16 health and safety, to meet the needs of national defense, - 17 or to protect property. - 18 (b) Limitation.—The Secretary may not exercise - 19 the authority under subsection (a) in the case of any con- - 20 struction project until the Secretary has submitted to the - 21 congressional defense committees a report on the activities - 22 that the Secretary intends to carry out under this section - 23 and the circumstances making such activities necessary. - 24 (c) Specific Authority.—The requirement of sec- - 25 tion 3125(b)(2) does not apply to emergency planning, de- - 1 sign, and construction activities conducted under this sec- - 2 tion. - 3 SEC. 3127. FUNDS AVAILABLE FOR ALL NATIONAL SECU- - 4 RITY PROGRAMS OF THE DEPARTMENT OF - 5 ENERGY. - 6 Subject to the provisions of appropriations Acts and - 7 section 3121, amounts appropriated pursuant to this title - 8 for management and support activities and for general - 9 plant projects are available for use, when necessary, in - 10 connection with all national security programs of the De- - 11 partment of Energy. - 12 SEC. 3128. AVAILABILITY OF FUNDS. - 13 (a) In General.—Except as provided in subsection - 14 (b), when so specified in an appropriations Act, amounts - 15 appropriated for operation and maintenance or for plant - 16 projects may remain available until expended. - 17 (b) Exception for Program Direction Funds.— - 18 Amounts appropriated for program direction pursuant to - 19 an authorization of appropriations in subtitle A shall re- - 20 main available to be expended only until the end of fiscal - 21 year 2001. - 22 SEC. 3129. TRANSFERS OF DEFENSE ENVIRONMENTAL - 23 MANAGEMENT FUNDS. - 24 (a) Transfer Authority for Defense Environ- - 25 MENTAL MANAGEMENT FUNDS.—The Secretary of En- - 1 ergy shall provide the manager of each field office of the - 2 Department of Energy with the authority to transfer de- - 3 fense environmental management funds from a program - 4 or project under the jurisdiction of the office to another - 5 such program or project. - 6 (b) Limitations.—(1) Only one transfer may be - 7 made to or from any program or project under subsection - 8 (a) in a fiscal year. - 9 (2) The amount transferred to or from a program - 10 or project under subsection (a) may not exceed \$5,000,000 - 11 in a fiscal year. - 12 (3) A transfer may not be carried out by a manager - 13 of a field office under subsection (a) unless the manager - 14 determines that the transfer is necessary to address a risk - 15 to health, safety, or the environment or to assure the most - 16 efficient use of defense environmental management funds - 17 at the field office. - 18 (4) Funds transferred pursuant to subsection (a) - 19 may not be used for an item for which Congress has spe- - 20 cifically denied funds or for a new program or project that - 21 has not been authorized by Congress. - 22 (c) Exemption From Reprogramming Require- - 23 Ments.—The requirements of section 3121 shall not - 24 apply to transfers of funds pursuant to subsection (a). | 1 | (d) Notification.—The Secretary, acting through | |----|---| | 2 | the Assistant Secretary of Energy for Environmental | | 3 | Management, shall notify Congress of any transfer of | | 4 | funds pursuant to subsection (a) not later than 30 days | | 5 | after such transfer occurs. | | 6 | (e)
Definitions.—In this section: | | 7 | (1) The term "program or project" means, with | | 8 | respect to a field office of the Department of En- | | 9 | ergy, any of the following: | | 10 | (A) An activity carried out pursuant to | | 11 | paragraph (1), (2), or (3) of section 3102(a). | | 12 | (B) A project or program not described in | | 13 | subparagraph (A) that is for environmental res- | | 14 | toration or waste management activities nec- | | 15 | essary for national security programs of the De- | | 16 | partment, that is being carried out by the of- | | 17 | fice, and for which defense environmental man- | | 18 | agement funds have been authorized and appro- | | 19 | priated before the date of enactment of this | | 20 | Act. | | 21 | (2) The term "defense environmental manage- | | 22 | ment funds" means funds appropriated to the De- | | 23 | partment of Energy pursuant to an authorization for | | 24 | carrying out environmental restoration and waste | | 1 | management activities necessary for national secu- | |----|--| | 2 | rity programs. | | 3 | (f) DURATION OF AUTHORITY.—The managers of the | | 4 | field offices of the Department may exercise the authority | | 5 | provided under subsection (a) during the period beginning | | 6 | on October 1, 1998, and ending on September 30, 1999. | | 7 | Subtitle C—Program Authoriza- | | 8 | tions, Restrictions, and Limita- | | 9 | tions | | 10 | SEC. 3131. INTERNATIONAL COOPERATIVE STOCKPILE | | 11 | STEWARDSHIP. | | 12 | (a) Funding Prohibition.—No funds authorized to | | 13 | be appropriated or otherwise available to the Department | | 14 | of Energy for fiscal year 1999 may be obligated or ex- | | 15 | pended to conduct any activities associated with inter- | | 16 | national cooperative stockpile stewardship. | | 17 | (b) Exceptions.—Subsection (a) does not apply to | | 18 | the following: | | 19 | (1) Activities conducted between the United | | 20 | States and the United Kingdom. | | 21 | (2) Activities conducted between the United | | 22 | States and France. | | 23 | (3) Activities carried out under title III of this | | 24 | Act relating to cooperative threat reduction with | | 25 | states of the former Soviet Union. | | 1 | SEC. 3132. PROHIBITION ON USE OF FUNDS FOR BALLISTIC | |----|--| | 2 | MISSILE DEFENSE AND THEATER MISSILE | | 3 | DEFENSE. | | 4 | No funds authorized to be appropriated or otherwise | | 5 | made available to the Department of Energy by this title | | 6 | for fiscal year 1999 may be obligated or expended for any | | 7 | activities (including research, development, test, and eval- | | 8 | uation activities, demonstration activities, or studies) re- | | 9 | lating to ballistic missile defense or theater missile de- | | 10 | fense. | | 11 | SEC. 3133. LICENSING OF CERTAIN MIXED OXIDE FUEL | | 12 | FABRICATION AND IRRADIATION FACILITIES. | | 13 | (a) License Requirement.—Notwithstanding sec- | | 14 | tion 110 a. of the Atomic Energy Act of 1954 (42 U.S.C. | | 15 | 2140(a)), no person may construct or operate a facility | | 16 | referred to in subsection (b) without obtaining a license | | 17 | from the Nuclear Regulatory Commission. | | 18 | (b) Covered Facilities.—(1) Except as provided | | 19 | in paragraph (2), subsection (a) applies to any facility | | 20 | under a contract with and for the account of the Depart- | | 21 | ment of Energy that fabricates mixed plutonium-uranium | | 22 | oxide nuclear reactor fuel for use in a commercial nuclear | | 23 | reactor. | | 24 | (2) Subsection (a) does not apply to any such facility | | 25 | that is utilized for research, development, demonstration, | | 26 | testing, or analysis purposes. | - 1 (c) Availability of Funds for Licensing by - 2 NRC.—Section 210 of the Department of Energy Na- - 3 tional Security and Military Applications of Nuclear En- - 4 ergy Authorization Act of 1981 (42 U.S.C. 7272) shall - 5 not apply to any licensing activities required as a result - 6 of subsection (a). - 7 (d) Applicability of Occupational Safety and - 8 Health Requirements to Activities under Li- - 9 CENSE.—Any activities carried out under a license re- - 10 ferred to in subsection (a) shall be subject to regulation - 11 under the Occupational Safety and Health Act of 1970 - 12 (29 U.S.C. 651 et seq.). - 13 SEC. 3134. CONTINUATION OF PROCESSING, TREATMENT, - 14 AND DISPOSITION OF LEGACY NUCLEAR MA- - TERIALS. - 16 The Secretary of Energy shall continue operations - 17 and maintain a high state of readiness at the F-canyon - 18 and H-canyon facilities at the Savannah River site and - 19 shall provide technical staff necessary to operate and so - 20 maintain such facilities. | 1 | SEC. 3135. AUTHORITY FOR DEPARTMENT OF ENERGY FED- | |----|--| | 2 | ERALLY FUNDED RESEARCH AND DEVELOP- | | 3 | MENT CENTERS TO PARTICIPATE IN MERIT- | | 4 | BASED TECHNOLOGY RESEARCH AND DEVEL- | | 5 | OPMENT PROGRAMS. | | 6 | Section 217(f)(1) of the National Defense Authoriza- | | 7 | tion Act for Fiscal Year 1995 (Public Law 103–337; 108 | | 8 | Stat. 2695) is amended by inserting "or of the Depart- | | 9 | ment of Energy' after "the Department of Defense". | | 10 | SEC. 3136. SUPPORT FOR PUBLIC EDUCATION IN THE VI- | | 11 | CINITY OF LOS ALAMOS NATIONAL LABORA- | | 12 | TORY, NEW MEXICO. | | 13 | (a) AVAILABILITY OF FUNDS.—Of the funds author- | | 14 | ized to be appropriated or otherwise made available to the | | 15 | Department of Energy by this title, \$5,000,000 shall be | | 16 | available for payment by the Secretary of Energy to the | | 17 | educational foundation chartered to enhance educational | | 18 | activities in the public schools in the vicinity of Los Ala- | | 19 | mos National Laboratory, New Mexico (in this section re- | | 20 | ferred to as the "Foundation"). | | 21 | (b) Use of Funds.—(1) The Foundation shall uti- | | 22 | lize funds provided under subsection (a) as a contribution | | 23 | to an endowment fund for the Foundation. | | 24 | (2) The Foundation shall use the income generated | | 25 | from investments in the endowment fund that are attrib- | | 26 | utable to the payment made under subsection (a) to fund | - 1 programs to support the educational needs of children in - 2 public schools in the vicinity of Los Alamos National Lab- - 3 oratory. - 4 SEC. 3137. COST-SHARING FOR OPERATION OF THE HAZ- - 5 ARDOUS MATERIALS MANAGEMENT AND - 6 EMERGENCY RESPONSE TRAINING FACILITY, - 7 RICHLAND, WASHINGTON. - 8 The Secretary of Energy may enter into partnership - 9 arrangements with Federal and non-Federal entities to - 10 share the costs of operating the Hazardous Materials - 11 Management and Emergency Response training facility - 12 authorized under section 3140 of the National Defense - 13 Authorization Act for Fiscal Year 1995 (Public Law 103– - 14 337; 108 Stat. 3088). Such arrangements may include the - 15 exchange of equipment and services. - 16 SEC. 3138. HANFORD HEALTH INFORMATION NETWORK. - Of the funds authorized to be appropriated or other- - 18 wise made available to the Department of Energy by sec- - 19 tion 3102, \$2,500,000 shall be available for activities re- - 20 lating to the Hanford Health Information Network estab- - 21 lished pursuant to the authority in section 3138 of the - 22 National Defense Authorization Act for Fiscal Year 1991 - 23 (Public Law 101–510; 104 Stat. 1834), as amended by - 24 section 3138(b) of the National Defense Authorization Act - 1 for Fiscal Year 1995 (Public Law 103-337; 108 Stat. - 2 3087). - 3 SEC. 3139. NONPROLIFERATION ACTIVITIES. - 4 (a) Initiatives for Proliferation Prevention - 5 Program.—Of the amount authorized to be appropriated - 6 by section 3103(1)(B), \$30,000,000 may be available for - 7 the Initiatives for Proliferation Prevention program. - 8 (b) Nuclear Cities Initiative.—Of the amount - 9 authorized to be appropriated by section 3103(1)(B), - 10 \$30,000,000 may be available for the purpose of imple- - 11 menting the initiative arising pursuant to the March 1998 - 12 discussions between the Vice President of the United - 13 States and the Prime Minister of the Russian Federation - 14 and between the Secretary of Energy of the United States - 15 and the Minister of Atomic Energy of the Russian Federa- - 16 tion (the so-called "nuclear cities" initiative). - 17 SEC. 3140. ACTIVITIES OF THE CONTRACTOR-OPERATED - 18 FACILITIES OF THE DEPARTMENT OF EN- - 19 ERGY. - 20 (a) Research and Activities on Behalf of Non- - 21 Department Persons and Entities.—(1) The Sec- - 22 retary of Energy may conduct research and other activi- - 23 ties referred to in paragraph (2) through contractor-oper- - 24 ated facilities of the Department of Energy on behalf of - 25 other departments and agencies of the Government, agen- - 1 cies of State and local governments, and private persons - 2 and entities. - 3 (2) The research and other activities that may be con- - 4 ducted under paragraph (1) are those which the Secretary - 5 is authorized to conduct by law, and include, but are not - 6 limited to, research and activities authorized under the fol- - 7 lowing: - 8 (A) Section 33 of the Atomic Energy Act of - 9 1954 (42 U.S.C. 2053). - 10 (B) Section 107 of the Energy Reorganization - 11 Act of 1974 (42 U.S.C. 5817). - 12 (C) The Federal Nonnuclear Energy Research - 13 and Development Act of 1974 (42 U.S.C. 5901 et - 14 seq.). - 15 (b) Charges.—(1) The Secretary shall impose on - 16 the department, agency, or person or entity for whom re- - 17 search and other activities are carried out under sub- - 18 section (a) a charge for such research and activities equal - 19 to not more than the full cost incurred by the contractor - 20 concerned in carrying out such research and activities, - 21 which cost shall include— - 22 (A) the direct cost incurred by the contractor in - carrying out such research
and activities; and - 1 (B) the overhead cost including site-wide indi- - 2 rect costs associated with such research and activi- - 3 ties. - 4 (2)(A) Subject to subparagraph (B), the Secretary - 5 shall also impose on the department, agency, or person - 6 or entity concerned a Federal administrative charge - 7 (which includes any depreciation and imputed interest - 8 charges) in an amount not to exceed 3 percent of the full - 9 cost incurred by the contractor concerned in carrying out - 10 the research and activities concerned. - 11 (B) The Secretary may waive the imposition of the - 12 Federal administrative charge required by subparagraph - 13 (A) in the case of research and other activities conducted - 14 on behalf of small business concerns, institutions of higher - 15 education, non-profit entities, and State and local govern- - 16 ments. - 17 (3) Not later than 2 years after the date of enactment - 18 of this Act, the Secretary shall terminate any waiver of - 19 charges under section 33 of the Atomic Energy Act of - 20 1954 (42 U.S.C. 2053) that were made before such date, - 21 unless the Secretary determines that such waiver should - 22 be continued. - (c) Pilot Program of Reduced Facility Over- - 24 HEAD CHARGES.—(1) The Secretary may, with the co- - 25 operation of participating contractors of the contractor- - 1 operated facilities of the Department, carry out a pilot - 2 program under which the Secretary and such contractors - 3 reduce the facility overhead charges imposed under this - 4 section for research and other activities conducted under - 5 this section. - 6 (2) The Secretary shall carry out the pilot program - 7 at contractor-operated facilities selected by the Secretary - 8 in consultation with the contractors concerned. - 9 (3) The Secretary shall determine the facility over- - 10 head charges to be imposed under the pilot program based - 11 on their joint review of all items included in the overhead - 12 costs of the facility concerned in order to determine which - 13 items are appropriately incurred as facility overhead - 14 charges by the contractor in carrying out research and - 15 other activities at such facility under this section. - 16 (4) The Secretary shall commence carrying out the - 17 pilot program not later than October 1, 1999, and shall - 18 terminate the pilot program on September 30, 2003. - 19 (5) Not later than January 31, 2003, the Secretary - 20 shall submit to the congressional defense committees, the - 21 Committee on Energy and Natural Resources of the Sen- - 22 ate, and other appropriate committees of the House of - 23 Representatives an interim report on the results of the - 24 pilot program under this subsection. The report shall in- - 25 clude any recommendations for the extension or expansion - 1 of the pilot program, including the establishment of mul- - 2 tiple rates of overhead charges for various categories of - 3 persons and entities seeking research and other activities - 4 in contractor-operated facilities of the Department. - 5 (d) Partnerships and Interactions.—(1) The - 6 Secretary of Energy may encourage partnerships and - 7 interactions between each contractor-operated facility of - 8 the Department of Energy and universities and private - 9 businesses. - 10 (2) The Secretary may take into account the progress - 11 of each contractor-operated facility of the Department in - 12 developing and expanding partnerships and interactions - 13 under paragraph (1) in evaluating the annual performance - 14 of such contractor-operated facility. - (e) Small Business Technology Partnership - 16 Program.—(1) The Secretary may require that each con- - 17 tractor operating a facility of the Department establish a - 18 program at such facility under which the contractor may - 19 enter into partnerships with small businesses at such facil- - 20 ity relating to technology. - 21 (2) The amount of funds expended by a contractor - 22 under a program under paragraph (1) at a particular fa- - 23 cility may not exceed an amount equal to 0.25 percent - 24 of the total operating budget of the facility. | 1 | (3) Amounts expended by a contractor under a pro- | |----|--| | 2 | gram— | | 3 | (A) shall be used to cover the costs (including | | 4 | research and development costs and technical assist- | | 5 | ance costs) incurred by the contractor in connection | | 6 | with activities under the program; and | | 7 | (B) may not be used for direct grants to small | | 8 | businesses. | | 9 | (4) The Secretary shall submit to the congressional | | 10 | defense committees, the Committee on Energy and Natu- | | 11 | ral Resources of the Senate, and the appropriate commit- | | 12 | tee of the House of Representatives, together with the | | 13 | budget of the President for each fiscal year that is submit- | | 14 | ted to Congress under section 1105 of title 31, United | | 15 | States Code, an assessment of the program under this | | 16 | subsection during the preceding year, including the effec- | | 17 | tiveness of the program in providing opportunities for | | 18 | small businesses to interact with and use the resources | | 19 | of the contractor-operated facilities of the Department, the | | 20 | cost of the program to the Federal Government and any | | 21 | impact on the execution of the Department's mission. | | 22 | SEC. 3140A. RELOCATION OF NATIONAL ATOMIC MUSEUM, | | 23 | ALBUQUERQUE, NEW MEXICO. | | 24 | The Secretary of Energy shall submit to the Defense | | 25 | Committees of Congress a plan for the design, construc- | | 1 | tion, and relocation of the National Atomic Museum in | |----|--| | 2 | Albuquerque, New Mexico. | | 3 | Subtitle D—Other Matters | | 4 | SEC. 3141. REPEAL OF FISCAL YEAR 1998 STATEMENT OF | | 5 | POLICY ON STOCKPILE STEWARDSHIP PRO- | | 6 | GRAM. | | 7 | Section 3156 of the National Defense Authorization | | 8 | Act for Fiscal Year 1998 (Public Law 105–85; 111 Stat. | | 9 | 2045; 42 U.S.C. 2121 note) is repealed. | | 10 | SEC. 3142. INCREASE IN MAXIMUM RATE OF PAY FOR SCI- | | 11 | ENTIFIC, ENGINEERING, AND TECHNICAL | | 12 | PERSONNEL RESPONSIBLE FOR SAFETY AT | | 13 | DEFENSE NUCLEAR FACILITIES. | | 14 | Section 3161(a)(2) of the National Defense Author- | | 15 | ization Act for Fiscal Year 1995 (42 U.S.C. 7231 note) | | 16 | is amended by striking out "level IV of the Executive | | 17 | Schedule under section 5315" and inserting in lieu thereof | | 18 | "level III of the Executive Schedule under section 5314". | | 19 | SEC. 3143. SENSE OF SENATE REGARDING TREATMENT OF | | 20 | FORMERLY UTILIZED SITES REMEDIAL AC- | | 21 | TION PROGRAM UNDER A NONDEFENSE DIS- | | 22 | CRETIONARY BUDGET FUNCTION. | | 23 | It is the sense of the Senate that the Office of Man- | | 24 | agement and Budget should, beginning with fiscal year | | 25 | 2000, transfer the Formerly Utilized Sites Remedial Ac- | - 1 tion Program from the 050 budget function to a non- - 2 defense discretionary budget function. - 3 SEC. 3144. EXTENSION OF AUTHORITY FOR APPOINTMENT - 4 OF CERTAIN SCIENTIFIC, ENGINEERING, AND - 5 TECHNICAL PERSONNEL. - 6 Section 3161(c)(1) of the National Defense Author- - 7 ization Act for Fiscal Year 1995 (42 U.S.C. 7231 note) - 8 is amended by striking out "September 30, 1999" and in- - 9 serting in lieu thereof "September 30, 2000". - 10 SEC. 3145. EXTENSION OF AUTHORITY OF DEPARTMENT OF - 11 ENERGY TO PAY VOLUNTARY SEPARATION - 12 **INCENTIVE PAYMENTS.** - 13 (a) Extension.—Notwithstanding subsection - 14 (c)(2)(D) of section 663 of the Treasury, Postal Service, - 15 and General Government Appropriations Act, 1997 (Pub- - 16 lie Law 104–208; 110 Stat. 3009–383; 5 U.S.C. 5597 - 17 note), the Department of Energy may pay voluntary sepa- - 18 ration incentive payments to qualifying employees who vol- - 19 untarily separate (whether by retirement or resignation) - 20 before January 1, 2001. - 21 (b) Exercise of Authority.—The Department - 22 shall pay voluntary separation incentive payments under - 23 subsection (a) in accordance with the provisions of such - 24 section 663. | 1 | SEC. 3146. INSPECTION OF PERMANENT RECORDS PRIOR | |----|--| | 2 | TO DECLASSIFICATION. | | 3 | Section 3155 of the National Defense Authorization | | 4 | Act for Fiscal Year 1996 (P.L. 104–106) is amended by | | 5 | inserting the following: | | 6 | "(c) Agencies, including the National Archives and | | 7 | Records Administration, shall conduct a visual inspection | | 8 | of all permanent records of historical value which are 25 | | 9 | years old or older prior to declassification to ascertain that | | 10 | they contain no pages with Restricted Data (RD) or For- | | 11 | merly Restricted Data (FRD) markings (as defined by the | | 12 | Atomic Energy Act of 1954, as amended). Record collec- | | 13 | tion in which marked RD or FRD is found shall be set | | 14 | aside pending the completion of a review by the Depart- | | 15 | ment of Energy.". | | 16 | SEC. 3147. SENSE OF SENATE REGARDING MEMORANDA OF | | 17 | UNDERSTANDING WITH THE STATE OF OR- | | 18 | EGON RELATING TO HANFORD. | | 19 | (a) FINDINGS.—The Senate makes the following | | 20 | findings: | | 21 | (1) The Department of Energy and the State of | | 22 | Washington have entered into memoranda of under- | | 23 | standing with the State of Oregon to provide the | | 24 | State of Oregon greater involvement in decisions re- | | 25 | carding the Hanford Reservation | | 1 | (2) Hanford has an impact on the State of Or- | |----|--| | 2 | egon, and the State of Oregon has an interest in the | | 3 | decisions made regarding Hanford. | | 4 | (3) The Department of Energy and the State of | | 5 | Washington are to be congratulated for entering into | | 6 | the memoranda of understanding with the State of | | 7 |
Oregon regarding Hanford. | | 8 | (b) Sense of Senate.—It is the sense of the Senate | | 9 | to— | | 10 | (1) encourage the Department of Energy and | | 11 | the State of Washington to implement the memo- | | 12 | randa of understanding regarding Hanford in ways | | 13 | that result in continued involvement by the State of | | 14 | Oregon in decisions of concern to the State of Or- | | 15 | egon regarding Hanford; and | | 16 | (2) encourage the Department of Energy and | | 17 | the State of Washington to continue similar efforts | | 18 | to permit ongoing participation by the State of Or- | | 19 | egon in the decisions regarding Hanford that may | | 20 | affect the environment or public health or safety of | | 21 | the citizens of the State of Oregon. | | 22 | SEC. 3148. REVIEW OF CALCULATION OF OVERHEAD COSTS | | 23 | OF CLEANUP AT DEPARTMENT OF ENERGY | | 24 | SITES. | | 25 | (a) Review.—(1) The Comptroller General shall— | | 1 | (A) carry out a review of the methods currently | |----|--| | 2 | used by the Department of Energy for calculating | | 3 | overhead costs (including direct overhead costs and | | 4 | indirect overhead costs) associated with the cleanup | | 5 | of Department sites; and | | 6 | (B) pursuant to the review, identify how such | | 7 | costs are allocated among different program and | | 8 | budget accounts of the Department. | | 9 | (2) The review shall include the following: | | 10 | (A) All activities whose costs are spread across | | 11 | other accounts of a Department site or of any con- | | 12 | tractor performing work at a site. | | 13 | (B) Support service overhead costs, including | | 14 | activities or services which are paid for on a per- | | 15 | unit-used basis. | | 16 | (C) All fees, awards, and other profit on indi- | | 17 | rect and support service overhead costs or fees that | | 18 | are not attributed to performance on a single | | 19 | project. | | 20 | (D) Any portion of contractor costs for which | | 21 | there is no competitive bid. | | 22 | (E) All computer service and information man- | | 23 | agement costs that have been previously reported as | overhead costs. | 1 | (F) Any other costs that the Comptroller Gen- | |--|---| | 2 | eral considers appropriate to categorize as direct or | | 3 | indirect overhead costs. | | 4 | (b) Report.—Not later than January 31, 1999, the | | 5 | Comptroller General shall submit to Congress a report set- | | 6 | ting forth the findings of the Comptroller as a result of | | 7 | the review under subsection (a). The report shall include | | 8 | the recommendations of the Comptroller regarding means | | 9 | of standardizing the methods used by the Department for | | 10 | allocating and reporting overhead costs associated with the | | 11 | cleanup of Department sites. | | 12 | SEC. 3149. SENSE OF THE CONGRESS ON FUNDING RE- | | | | | 13 | QUIREMENTS FOR THE NONPROLIFERATION | | 13
14 | QUIREMENTS FOR THE NONPROLIFERATION SCIENCE AND TECHNOLOGY ACTIVITIES OF | | | | | 14 | SCIENCE AND TECHNOLOGY ACTIVITIES OF | | 14
15 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. | | 14
15
16
17 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) FUNDING REQUIREMENTS FOR THE NON- | | 14
15
16
17 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) Funding Requirements for the Non- PROLIFERATION SCIENCE AND TECHNOLOGY ACTIVITIES BUDGET.—It is the sense of the Congress that for each | | 14
15
16
17
18 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) Funding Requirements for the Non- PROLIFERATION SCIENCE AND TECHNOLOGY ACTIVITIES BUDGET.—It is the sense of the Congress that for each | | 14
15
16
17
18 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) Funding Requirements for the Non-Proliferation Science and Technology Activities Budget.—It is the sense of the Congress that for each of the fiscal years 2000 through 2008, it should be an | | 14
15
16
17
18
19
20 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) Funding Requirements for the Non- Proliferation Science and Technology Activities Budget.—It is the sense of the Congress that for each of the fiscal years 2000 through 2008, it should be an objective of the Secretary of Energy to increase the budget for the nonproliferation science and technology activities | | 14
15
16
17
18
19
20
21 | SCIENCE AND TECHNOLOGY ACTIVITIES OF THE DEPARTMENT OF ENERGY. (a) Funding Requirements for the Non- Proliferation Science and Technology Activities Budget.—It is the sense of the Congress that for each of the fiscal years 2000 through 2008, it should be an objective of the Secretary of Energy to increase the budget for the nonproliferation science and technology activities | 25 Office of Management and Budget. | 1 | (b) Nonproliferation Science and Technology | |----|---| | 2 | ACTIVITIES DEFINED.—In this section, the term "non- | | 3 | proliferation science and technology activities" means ac- | | 4 | tivities (including program direction activities) relating to | | 5 | preventing and countering the proliferation of weapons of | | 6 | mass destruction that are funded by the Department of | | 7 | Energy under the following programs and projects: | | 8 | (1) The Verification and Control Technology | | 9 | program within the Office of Nonproliferation and | | 10 | National Security. | | 11 | (2) Projects under the "Technology and Sys- | | 12 | tems Development" element of the Nuclear Safe- | | 13 | guards and Security program within the Office of | | 14 | Nonproliferation and National Security. | | 15 | (3) Projects relating to a national capability to | | 16 | assess the credibility of radiological and extortion | | 17 | threats, or to combat nuclear materials trafficking | | 18 | or terrorism, under the Emergency Management | | 19 | program within the Office of Nonproliferation and | | 20 | National Security. | | 21 | (4) Projects relating to the development or inte- | | 22 | gration of new technology to respond to emergencies | | 23 | and threats involving the presence, or possible pres- | | 24 | ence, of weapons of mass destruction, radiological | | 1 | emergencies, and related terrorist threats, under the | |----|---| | 2 | Office of Defense Programs. | | 3 | SEC. 3150. DEADLINE FOR SELECTION OF TECHNOLOGY | | 4 | FOR TRITIUM PRODUCTION. | | 5 | (a) Deadline.—The Secretary of Energy shall select | | 6 | a technology for the production of tritium not later than | | 7 | December 31, 1998. | | 8 | (b) Options Available for Selection.—Notwith- | | 9 | standing any provision of the Atomic Energy Act of 1954 | | 10 | (42 U.S.C. 2011 et seq.), after the completion of the De- | | 11 | partment of Energy's evaluation of their Interagency Re- | | 12 | view on the production of tritium, the Secretary shall | | 13 | make the selection for tritium production consistent with | | 14 | the laws, regulations and procedures of the Department | | 15 | of Energy as stated in subsection (a). | | 16 | Subtitle E—Maximum Age for New | | 17 | Department of Energy Nuclear | | 18 | Materials Couriers | | 19 | SEC. 3161. MAXIMUM AGE TO ENTER NUCLEAR COURIER | | 20 | FORCE. | | 21 | Section 3307 of title 5, United States Code, is | | 22 | amended as follows— | | 23 | (1) by striking in subsection (a) "and (d)" and | | 24 | inserting in its place "(d), (e), and (f)"; and | - 1 (2) by adding the following new subsection (f) - 2 after subsection (e): - 3 "(f) The Secretary of Energy may determine and fix - 4 the maximum age limit for an original appointment to a - 5 position as a Department of Energy nuclear materials cou- - 6 rier, so defined by section 8331(27) of this title. ### 7 SEC. 3162. DEFINITION. - 8 Section 8331 of title 5, United States Code, is - 9 amended by adding the following new paragraph (27) - 10 after paragraph (26): - 11 "(27) Department of Energy nuclear materials - courier means an employee of the Department of - Energy or its predecessor agencies, the duties of - whose position are primarily to transport, and pro- - vide armed escort and protection during transit of, - 16 nuclear weapons, nuclear weapon components, stra- - tegic quantities of special nuclear materials or other - 18 materials related to national security, including an - 19 employee who remains fully certified to engage in - 20 this activity who is transferred to a supervisory, - training, or administrative position.". # 22 SEC. 3163. AMENDING SECTION 8334(a)(1) OF TITLE 5, U.S.C. - 23 (a) The first sentence of section 8334(a)(1) of title - 24 5, United States Code, is amended by striking "and a fire- - fighter", and inserting in its place "a firefighter, and a - Department of Energy nuclear materials courier,". - 3 (b) Section 8334(c) of title 5, United States Code, - is amended by adding the following new schedule after the - schedule for a Member of the Capitol Police: "Department of Energy nuclear mate- 5 July 1, 1942 to June 30, rials courier for courier service (while employed by DOE and its predecessor agencies). 1948. 6 July 1, 1948 to October 31, 1956. $6\frac{1}{2}$ November 1, 1956 to December 31, 1969. 7 January 1, 1970 to December 31, 1974. $7\frac{1}{2}$ After December 31, 1974.". ## SEC. 3164. AMENDING SECTION 8336(c)(1)
OF TITLE 5, U.S.C. - 7 Section 8336(c)(1) of title 5, United States Code, is - amended by striking "or firefighter" and inserting in its - place, "a firefighter, or a Department of Energy nuclear - materials courier,". 10 - SEC. 3165. AMENDING SECTION 8401 OF TITLE 5, U.S.C. - 12 Section 8401 of title 5, United States Code, is - 13 amended by adding the following new paragraph (33) - 14 after paragraph (32): - 15 "(33) Department of Energy nuclear materials - 16 courier means an employee of the Department of - 17 Energy or its predecessor agencies, the duties of - 18 whose position are primarily to transport, and pro- - 19 vide armed escort and protection during transit of, - 20 nuclear weapons, nuclear weapons components, stra- - 1 tegic quantities of special nuclear materials, or other - 2 materials related to national security, including an - 3 employee who remains fully certified to engage in - 4 this activity who is transferred to a supervisory, - 5 training, or administrative position.". - 6 SEC. 3166. AMENDING SECTION 8412(d) OF TITLE 5, U.S.C. - 7 Section 8412(d) of title 5, United States Code, is - 8 amended by striking "or firefighter" in paragraphs (1) - 9 and (2) and inserting in its place, "a firefighter, or a De- - 10 partment of Energy nuclear materials courier,". - 11 SEC. 3167. AMENDING SECTION 8415(g) OF TITLE 5, U.S.C. - Section 8415(g) of title 5, United States Code, is - 13 amended by striking "firefighter" and inserting in its - 14 place "firefighter, Department of Energy nuclear mate- - 15 rials courier,". - 16 SEC. 3168. AMENDING SECTION 8422(a)(3) OF TITLE 5, U.S.C. - 17 Section 8422(a)(3) of title 5, United States Code, is - 18 amended by striking "firefighter" in the schedule and in- - 19 serting in its place "firefighter, Department of Energy nu- - 20 clear materials courier,". - 21 SEC. 3169. AMENDING SECTIONS 8423(a) (1)(B)(i) AND (3)(A) - 22 **OF TITLE 5, U.S.C.** - 23 Sections 8423(a)(1)(B)(i) and 8423(a)(3)(A) of title - 24 5, United States Code, are amended by striking "Fire- - 1 fighters" and inserting in its place "firefighters, Depart- - 2 ment of Energy nuclear materials couriers,". - 3 SEC. 3170. AMENDING SECTION 8335(b) OF TITLE 5, U.S.C. - 4 Section 8335(b) of title 5, United States Code, is - 5 amended by adding the words "or Department of Energy - 6 Nuclear Materials Couriers" after the word "officer" in - 7 the second sentence. - **8 SEC. 3171. PAYMENTS.** - 9 Any payments made by the Department of Energy - 10 to the Civil Service Retirement or Disability Fund pursu- - 11 ant to this Act shall be made from the Weapons Activities - 12 account. - 13 SEC. 3172. EFFECTIVE DATE. - 14 These amendments are effective at the beginning of - 15 the first pay period in fiscal year 2000, and applies only - 16 to those employees who retire after fiscal year 1999. - 17 TITLE XXXII—DEFENSE NU- - 18 **CLEAR FACILITIES SAFETY** - 19 **BOARD** - 20 SEC. 3201. AUTHORIZATION. - There are authorized to be appropriated for fiscal - 22 year 1999, \$17,500,000 for the operation of the Defense - 23 Nuclear Facilities Safety Board under chapter 21 of the - 24 Atomic Energy Act of 1954 (42 U.S.C. 2286 et seq.). # 1 TITLE XXXIII—NATIONAL 2 DEFENSE STOCKPILE | _ | DEI EINE STOCIH IEE | |----|--| | 3 | SEC. 3301. DEFINITIONS. | | 4 | In this title: | | 5 | (1) The term "National Defense Stockpile" | | 6 | means the stockpile provided for in section 4 of the | | 7 | Strategic and Critical Materials Stock Piling Act (50 | | 8 | U.S.C. 98c). | | 9 | (2) The term "National Defense Stockpile | | 10 | Transaction Fund" means the fund in the Treasury | | 11 | of the United States established under section 9(a) | | 12 | of the Strategic and Critical Materials Stock Piling | | 13 | Act (50 U.S.C. 98h(a)). | | 14 | SEC. 3302. AUTHORIZED USES OF STOCKPILE FUNDS. | | 15 | (a) Obligation of Stockpile Funds.—During fis- | | 16 | cal year 1999, the National Defense Stockpile Manager | | 17 | may obligate up to \$83,000,000 of the funds in the Na- | | 18 | tional Defense Stockpile Transaction Fund for the author- | | 19 | ized uses of such funds under section $9(b)(2)$ of the Stra- | | 20 | tegic and Critical Materials Stock Piling Act (50 U.S.C. | | 21 | 98h(b)(2)), including the disposal of hazardous materials | | 22 | that are environmentally sensitive. | | 23 | (b) Additional Obligations.—The National De- | | 24 | fense Stockpile Manager may obligate amounts in excess | | 25 | of the amount specified in subsection (a) if the National | - 1 Defense Stockpile Manager notifies Congress that extraor- - 2 dinary or emergency conditions necessitate the additional - 3 obligations. The National Defense Stockpile Manager may - 4 make the additional obligations described in the notifica- - 5 tion after the end of the 45-day period beginning on the - 6 date Congress receives the notification. - 7 (c) Limitations.—The authorities provided by this - 8 section shall be subject to such limitations as may be pro- - 9 vided in appropriations Acts. - 10 SEC. 3303. AUTHORITY TO DISPOSE OF CERTAIN MATE- - 11 RIALS IN NATIONAL DEFENSE STOCKPILE. - (a) DISPOSAL REQUIRED.—Subject to subsection (c), - 13 the President shall dispose of materials contained in the - 14 National Defense Stockpile and specified in the table in - 15 subsection (b) so as to result in receipts to the United - 16 States in the amount of \$103,000,000 by the end of fiscal - 17 year 1999 and \$377,000,000 by the end of fiscal year - 18 2003. - 19 (b) Limitation on Disposal Quantity.—The total - 20 quantities of materials authorized for disposal by the - 21 President under subsection (a) may not exceed the - 22 amounts set forth in the following table: ### **Authorized Stockpile Disposals** | Material for disposal | Quantity | |------------------------------|--------------------------| | Beryllium Metal, vacuum cast | 227 short tons | | Chromium Metal—EL | 8,511 short tons | | Columbium Carbide Powder | 21,372 pounds contained | | Columbium Ferro | 249,395 pounds contained | 624 Authorized Stockpile Disposals—Continued | Material for disposal | Quantity | |------------------------------|----------------------------| | Columbium Concentrates | 1,733,454 pounds contained | | Chromium Ferroalloy | 92,000 short tons | | Diamond, Stones | 3,000,000 carats | | Germanium Metal | 28,198 kilograms | | Indium | 14,248 troy ounces | | Palladium | 1,227,831 troy ounces | | Platinum | 439,887 troy ounces | | Tantalum Carbide Powder | 22,681 pounds contained | | Tantalum Metal Powder | 50,000 pounds contained | | Tantalum Minerals | 1,751,364 pounds contained | | Tantalum Oxide | 122,730 pounds contained | | Tungsten Ferro | 2,024,143 pounds | | Tungsten Carbide Powder | 2,032,954 pounds | | Tungsten Metal Powder | 1,898,009 pounds | | Tungsten Ores & Concentrates | 76,358,230 pounds. | - 1 (c) MINIMIZATION OF DISRUPTION AND LOSS.—The - 2 President may not dispose of materials under subsection - 3 (a) to the extent that the disposal will result in— - 4 (1) undue disruption of the usual markets of - 5 producers, processors, and consumers of the mate- - 6 rials proposed for disposal; or - 7 (2) avoidable loss to the United States. - 8 (d) Relationship to Other Disposal Author- - 9 ITY.—The disposal authority provided in subsection (a) is - 10 new disposal authority and is in addition to, and shall not - 11 affect, any other disposal authority provided by law re- - 12 garding the materials specified in such subsection. - 13 (e) Authorization of Sale.—The authority pro- - 14 vided by this section to dispose of materials contained in - 15 the National Defense Stockpile so as to result in receipts - 16 of \$100,000,000 of the amount specified for fiscal year | 1 | 1999 in subsection (a) by the end of that fiscal year shall | |----|---| | 2 | be effective only to the extent provided in advance in ap- | | 3 | propriation Acts. | | 4 | SEC. 3304. USE OF STOCKPILE FUNDS FOR CERTAIN ENVI- | | 5 | RONMENTAL REMEDIATION, RESTORATION, | | 6 | WASTE MANAGEMENT, AND COMPLIANCE AC- | | 7 | TIVITIES. | | 8 | Section 9(b)(2) of the Strategic and Critical Mate- | | 9 | rials Stock Piling Act (50 U.S.C. 98h(b)(2)) is amended— | | 10 | (1) by redesignating subparagraphs (J) and (K) | | 11 | as subparagraphs (K) and (L), respectively; and | | 12 | (2) by inserting after subparagraph (I) the fol- | | 13 | lowing new subparagraph (J): | | 14 | "(J) Performance of environmental remedi- | | 15 | ation, restoration, waste management, or compliance | | 16 | activities at locations of the stockpile that are re- | | 17 | quired under a Federal law or are undertaken by the | | 18 | Government under an administrative decision or ne- | | 19 | gotiated agreement.". | | 20 | TITLE XXXIV—NAVAL | | 21 | PETROLEUM RESERVES | | 22 | SEC. 3401. AUTHORIZATION OF APPROPRIATIONS. | | 23 | (a) Amount.—There is hereby authorized to be ap- | | 24 | propriated to the Secretary of Energy \$117,000,000 for | | 25 | fiscal year 1999 for the purposes of carrying out— | | 1 | (1) activities under chapter 641 of title 10, | |--|--| | 2 | United States Code, relating to the naval petroleum | | 3 | reserves (as defined in section 7420(2) of such title); | | 4 | and | | 5 | (2) activities necessary to terminate the admin- | | 6 | istration of Naval Petroleum Reserve Numbered 1 | | 7 | by the Secretary after the sale of that reserve under | | 8 | subtitle B of title XXXIV of the National Defense | | 9 | Authorization Act for Fiscal Year 1996 (Public Law | |
10 | 104–106; 10 U.S.C. 7420 note). | | 11 | (b) AVAILABILITY.—Funds appropriated pursuant to | | 12 | the authorization in subsection (a) shall remain available | | | 41 1.1 | | 13 | until expended. | | | TITLE XXXV—PANAMA CANAL | | 131415 | • | | 14 | TITLE XXXV—PANAMA CANAL | | 14
15 | TITLE XXXV—PANAMA CANAL COMMISSION | | 14
15
16
17 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL | | 14
15
16 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. | | 14
15
16
17
18 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. (a) SHORT TITLE.—This title may be cited as the | | 14
15
16
17
18 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. (a) SHORT TITLE.—This title may be cited as the "Panama Canal Commission Authorization Act for Fiscal | | 14
15
16
17
18
19
20 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. (a) SHORT TITLE.—This title may be cited as the "Panama Canal Commission Authorization Act for Fiscal Year 1999". | | 14
15
16
17
18
19
20
21 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. (a) SHORT TITLE.—This title may be cited as the "Panama Canal Commission Authorization Act for Fiscal Year 1999". (b) REFERENCES TO PANAMA CANAL ACT OF | | 14
15
16
17
18
19
20
21
22
23 | TITLE XXXV—PANAMA CANAL COMMISSION SEC. 3501. SHORT TITLE; REFERENCES TO PANAMA CANAL ACT OF 1979. (a) SHORT TITLE.—This title may be cited as the "Panama Canal Commission Authorization Act for Fiscal Year 1999". (b) REFERENCES TO PANAMA CANAL ACT OF 1979.—Except as otherwise expressly provided, whenever | | 1 | section or other provision of the Panama Canal Act of | |----|---| | 2 | 1979 (22 U.S.C. 3601 et seq.). | | 3 | SEC. 3502. AUTHORIZATION OF EXPENDITURES. | | 4 | (a) In General.—Subject to subsection (b), the | | 5 | Panama Canal Commission is authorized to use amounts | | 6 | in the Panama Canal Revolving Fund to make such ex- | | 7 | penditures within the limits of funds and borrowing au- | | 8 | thority available to it in accordance with law, and to make | | 9 | such contracts and commitments, as may be necessary | | 10 | under the Panama Canal Act of 1979 (22 U.S.C. 3601 | | 11 | et seq.) for the operation, maintenance, improvement, and | | 12 | administration of the Panama Canal for fiscal year 1999. | | 13 | (b) Limitations.—For fiscal year 1999, the Panama | | 14 | Canal Commission may expend from funds in the Panama | | 15 | Canal Revolving Fund not more than \$90,000 for official | | 16 | reception and representation expenses, of which— | | 17 | (1) not more than \$28,000 may be used for of- | | 18 | ficial reception and representation expenses of the | | 19 | Supervisory Board of the Commission; | | 20 | (2) not more than \$14,000 may be used for of- | | 21 | ficial reception and representation expenses of the | | 22 | Secretary of the Commission; and | | 23 | (3) not more than \$48,000 may be used for of- | | 24 | ficial reception and representation expenses of the | | 25 | Administrator of the Commission. | ### 1 SEC. 3503. PURCHASE OF VEHICLES. - 2 Notwithstanding any other provision of law, the - 3 funds available to the Commission shall be available for - 4 the purchase and transportation to the Republic of Pan- - 5 ama of passenger motor vehicles, the purchase price of - 6 which shall not exceed \$23,000 per vehicle. #### 7 SEC. 3504. EXPENDITURES ONLY IN ACCORDANCE WITH - 8 TREATIES. - 9 Expenditures authorized under this title may be made - 10 only in accordance with the Panama Canal Treaties of - 11 1977 and any law of the United States implementing - 12 those treaties. - 13 SEC. 3505. DONATIONS TO THE COMMISSION. - 14 Section 1102b (22 U.S.C. 3612b) is amended by add- - 15 ing at the end the following new subsection: - 16 "(f)(1) The Commission may seek and accept dona- - 17 tions of funds, property, and services from individuals, - 18 foundations, corporations, and other private and public en- - 19 tities for the purpose of carrying out its promotional ac- - 20 tivities. - 21 "(2) The Commission shall establish written guide- - 22 lines setting forth the criteria to be used in determining - 23 whether the acceptance of funds, property, or services au- - 24 thorized by paragraph (1) would reflect unfavorably upon - 25 the ability of the Commission (or any employee of the - 26 Commission) to carry out its responsibilities or official du- | 1 | ties in a fair and objective manner or would compromise | |----|--| | 2 | the integrity or the appearance of the integrity of its pro- | | 3 | grams or of any official in those programs.". | | 4 | SEC. 3506. AGREEMENTS FOR UNITED STATES TO PROVIDE | | 5 | POST-TRANSFER ADMINISTRATIVE SERVICES | | 6 | FOR CERTAIN EMPLOYEE BENEFITS. | | 7 | Section 1110 (22 U.S.C. 3620) is amended by adding | | 8 | at the end the following new subsection: | | 9 | "(c)(1) The Secretary of State may enter into one | | 10 | or more agreements to provide for the United States to | | 11 | furnish administrative services relating to the benefits de- | | 12 | scribed in paragraph (2) after December 31, 1999, and | | 13 | to establish appropriate procedures for providing advance | | 14 | funding for the services. | | 15 | "(2) The benefits referred to in paragraph (1) are | | 16 | the following: | | 17 | "(A) Pension, disability, and medical benefits | | 18 | provided by the Panama Canal Commission pursu- | | 19 | ant to section 1245. | | 20 | "(B) Compensation for work injuries covered by | | 21 | chapter 81 of title 5, United States Code.". | | 22 | SEC. 3507. SUNSET OF UNITED STATES OVERSEAS BENE- | | 23 | FITS JUST BEFORE TRANSFER. | | 24 | (a) Repeals.—Effective 11:59 p.m. (Eastern Stand- | 25 ard Time), December 30, 1999, the following provisions - 1 are repealed and any right or condition of employment - 2 provided for in, or arising from, those provisions is termi- - 3 nated: sections 1206 (22 U.S.C. 3646), 1207 (22 U.S.C. - 4 3647), 1217(a), (22 U.S.C. 3657(a)), and 1224(11) (22 - 5 U.S.C. 3664(11)), subparagraphs (A), (B), (F), (G), and - 6 (H) of section 1231(a)(2) (22 U.S.C. 3671(a)(2)) and sec- - 7 tion 1321(e) (22 U.S.C. 3731(e)). - 8 (b) Savings Provision for Basic Pay.—Notwith- - 9 standing subsection (a), benefits based on basic pay, as - 10 listed in paragraphs (1), (2), (3), (5), and (6) of section - 11 1218 of the Panama Canal Act of 1979, shall be paid as - 12 if sections 1217(a) and 1231(a)(2) (A) and (B) of that - 13 Act had been repealed effective 12:00 p.m., December 31, - 14 1999. The exception under the preceding sentence shall - 15 not apply to any pay for hours of work performed on De- - 16 cember 31, 1999. - 17 (c) Nonapplicability to Agencies in Panama - 18 OTHER THAN PANAMA CANAL COMMISSION.—Section - 19 1212(b)(3) (22 U.S.C. 3652(b)(3)) is amended by striking - 20 out "the Panama Canal Transition Facilitation Act of - 21 1997" and inserting in lieu thereof "the Panama Canal - 22 Transition Facilitation Act of 1997 (subtitle B of title - 23 XXXV of Public Law 105–85; 110 Stat. 2062), or the - 24 Panama Canal Commission Authorization Act for Fiscal - 25 Year 1999". ### 1 SEC. 3508. CENTRAL EXAMINING OFFICE. - 2 Section 1223 (22 U.S.C. 3663) is repealed. - 3 SEC. 3509. LIABILITY FOR VESSEL ACCIDENTS. - 4 (a) Commission Liability Subject to Claimant - 5 Insurance.—(1) Section 1411(a) (22 U.S.C. 3771(a)) is - 6 amended by inserting "to section 1419(b) of this Act and" - 7 after "Subject" in the first sentence. - 8 (2) Section 1412 (22 U.S.C. 3772) is amended by - 9 striking out "The Commission" in the first sentence and - 10 inserting in lieu thereof "Subject to section 1419(b) of this - 11 Act, the Commission". - 12 (3) Section 1416 (22 U.S.C. 3776) is amended by - 13 striking out "A claimant" in the first sentence and insert- - 14 ing in lieu thereof "Subject to section 1419(b) of this Act, - 15 a claimant". - 16 (b) Limitation on Liability.—Section 1419 (22) - 17 U.S.C. 3779) is amended by designating the text as sub- - 18 section (a) and by adding at the end the following: - 19 "(b) The Commission may not consider or pay any - 20 claim under section 1411 or 1412 of this Act, nor may - 21 an action for damages lie thereon, unless the claimant is - 22 covered by one or more valid policies of insurance totalling - 23 at least \$1,000,000 against the injuries specified in those - 24 sections. The Commission's liability on any such claim - 25 shall be limited to damages in excess of all amounts recov- - 26 ered or recoverable by the claimant from its insurers. The | 1 | Commission may not consider or pay any claim by an in- | |----|---| | 2 | surer or subrogee of a claimant under section 1411 or | | 3 | 1412 of this Act.". | | 4 | SEC. 3510. PLACEMENT OF UNITED STATES CITIZENS IN | | 5 | POSITIONS WITH THE UNITED STATES GOV- | | 6 | ERNMENT. | | 7 | Section 1232 (22 U.S.C. 3672) is amended— | | 8 | (1) by striking out subsection (d); | | 9 | (2) by redesignating subsection (c) as sub- | | 10 | section (d); and | | 11 | (3) by inserting after subsection (b) the follow- | | 12 | ing new subsection (c): | | 13 | "(c)(1) Upon the request of an employee or former | | 14 | employee of the Panama Canal Commission described in | | 15 | paragraph (2), the employee shall be afforded eligibility | | 16 | for appointment on a noncompetitive basis to vacant posi- | | 17 | tions in the competitive service of the civil service within— | | 18 | "(A) an area determined by the
Director of the | | 19 | Office of Personnel Management as being within a | | 20 | reasonable commuting distance of the employee's | | 21 | residence; or | | 22 | "(B) in the case of an employee in the Republic | | 23 | of Panama who chooses to so designate, any Stand- | | 24 | ard Federal Region designated by the employee. | | 25 | "(2) Paragraph (1) applies to a person who— | | 1 | "(A) is a citizen of the United States; | |----|---| | 2 | "(B) was an employee of the Panama Canal | | 3 | Commission on or after July 1, 1998; and | | 4 | "(C) is in receipt of a notice of separation by | | 5 | reason of a reduction in force. | | 6 | "(3) A person's eligibility for a noncompetitive ap- | | 7 | pointment under paragraph (1) expires one year after the | | 8 | date of the separation of that person from employment | | 9 | by the Panama Canal Commission. | | 10 | "(4) For the purposes of paragraph (2)(B), an em- | | 11 | ployee of the dissolution office established to manage Pan- | | 12 | ama Canal Commission Dissolution Fund established by | | 13 | section 1305 is an employee of the Panama Canal Com- | | 14 | mission. | | 15 | "(5) In this subsection, the terms 'civil service' and | | 16 | 'competitive service' have the meanings given such terms | | 17 | in sections 2101(1) and 2102, respectively, of title 5, | | 18 | United States Code.". | | 19 | SEC. 3511. PANAMA CANAL BOARD OF CONTRACT APPEALS. | | 20 | (a) Establishment and Pay of Board.—Section | | 21 | 3102(a) (22 U.S.C. 3862(a)) is amended— | | 22 | (1) in paragraph (1), by striking out "shall" in | | 23 | the first sentence and inserting in lieu thereof | | 24 | "may"; and | | 1 | (2) by adding at the end the following new | |----|---| | 2 | paragraph: | | 3 | "(3) Compensation for members of the Board of Con- | | 4 | tract Appeals shall be established by the Commission's su- | | 5 | pervisory board. The annual compensation established for | | 6 | members may not exceed the rate of basic pay established | | 7 | for level IV of the Executive Schedule under section 5315 | | 8 | of title 5, United States Code. The compensation of a | | 9 | member may not be reduced during the member's term | | 10 | of office from the level established at the time of the ap- | | 11 | pointment of the member.". | | 12 | (b) Deadline for Commencement of Board.— | | 13 | Section 3102(e) (22 U.S.C. 3862(e)) is amended by strik- | | 14 | ing out ", but not later than January 1, 1999". | | 15 | SEC. 3512. TECHNICAL AMENDMENTS. | | 16 | (a) Panama Canal Act of 1979.—The Panama | | 17 | Canal Act of 1979 is amended as follows: | | 18 | (1) Section 1202(c) (22 U.S.C. 3642(c)) is | | 19 | amended— | | 20 | (A) by striking out "the day before the | | 21 | date of the enactment of the Panama Canal | | 22 | Transition Facilitation Act of 1997" and insert- | | 23 | ing in lieu thereof "November 17, 1997,"; | | 24 | (B) by striking out "on or after that | | 25 | date"; and | (C) by striking out "the day before the 1 2 date of enactment" and inserting in lieu thereof 3 "that date". 4 (2) Section 1212(b)(3) (22 U.S.C. 3652(b)(3)) is amended by inserting "the" after "by the head 5 of". 6 7 (3) Section 1313 (22 U.S.C. 3723) is amended 8 by striking out "subsection (d)" in each of sub-9 sections (a), (b), and (d) and inserting in lieu thereof "subsection (c)". 10 11 (4) Sections 1411(a) and 1412 (22 U.S.C. 12 3771(a), 3772) are amended by striking out "the 13 date of the enactment of the Panama Canal Transi-14 tion Facilitation Act of 1997" and inserting in lieu 15 thereof "by November 18, 1998". 16 (5) Section 1416 (22 U.S.C. 3776) is amended 17 by striking out "the date of the enactment of the 18 Panama Canal Transition Facilitation Act of 1997" 19 and inserting in lieu thereof "by May 17, 1998". 20 (b) Public Law 104–201.—Effective as of Septem-21 ber 23, 1996, and as if included therein as enacted, section 22 3548(b)(3) of the Panama Canal Act Amendments of 23 1996 (subtitle B of title XXXV of Public Law 104–201; 110 Stat. 2869) is amended by striking out "section" in | 1 | both items of quoted matter and inserting in lieu thereof | |----|---| | 2 | "sections". | | 3 | SEC. 3513. OFFICER OF THE DEPARTMENT OF DEFENSE | | 4 | DESIGNATED AS A MEMBER OF THE PANAMA | | 5 | CANAL COMMISSION SUPERVISORY BOARD. | | 6 | (a) Authority.—Section 1102(a) (22 U.S.C. | | 7 | 3612(a)) is amended— | | 8 | (1) by striking out the first sentence and insert- | | 9 | ing in lieu thereof the following: "The Commission | | 10 | shall be supervised by a Board composed of nine | | 11 | members. An officer of the Department of Defense | | 12 | designated by the Secretary of Defense shall be one | | 13 | of the members of the Board."; and | | 14 | (2) in the last sentence, by striking out "Sec- | | 15 | retary of Defense or a designee of the Secretary of | | 16 | Defense" and inserting in lieu thereof "the officer of | | 17 | the Department of Defense designated by the Sec- | | 18 | retary of Defense to be a member of the Board". | | 19 | (b) Repeal of Superseded Provision.—Section | | 20 | 302 of Public Law 105–18 (111 Stat. 168) is repealed. | # 1 TITLE XXXVI—COMMERCIAL AC- # 2 TIVITIES OF PEOPLE'S LIB- # 3 ERATION ARMY - 4 SEC. 3601. APPLICATION OF AUTHORITIES UNDER THE - 5 INTERNATIONAL EMERGENCY ECONOMIC - 6 POWERS ACT TO CHINESE MILITARY COMPA- - 7 NIES. - 8 (a) Determination of Communist Chinese Mili- - 9 TARY COMPANIES.— - 10 (1) In General.—Subject to paragraphs (2) - and (3), not later than 90 days after the date of the - enactment of this Act, the Secretary of Defense, in - consultation with the Attorney General, the Director - of Central Intelligence, and the Director of the Fed- - eral Bureau of Investigation, shall compile a list of - persons who are Communist Chinese military compa- - nies and who are operating directly or indirectly in - the United States or any of its territories and pos- - sessions, and shall publish the list of such persons - in the Federal Register. On an ongoing basis, the - 21 Secretary of Defense, in consultation with the Attor- - 22 ney General, the Director of Central Intelligence, - and the Director of the Federal Bureau of Investiga- - 24 tion, shall make additions or deletions to the list - based on the latest information available. | 1 | (2) Communist Chinese Military Com- | |----|--| | 2 | PANY.—For purposes of making the determination | | 3 | required by paragraph (1), the term "Communist | | 4 | Chinese military company'— | | 5 | (A) means a person that is— | | 6 | (i) engaged in providing commercial | | 7 | services, manufacturing, producing, or ex- | | 8 | porting, and | | 9 | (ii) owned or controlled by the Peo- | | 10 | ple's Liberation Army, and | | 11 | (B) includes, but is not limited to, any per- | | 12 | son identified in the United States Defense In- | | 13 | telligence Agency publication numbered VP- | | 14 | 1920–271–90, dated September 1990, or PC– | | 15 | 1921–57–95, dated October 1995, and any up- | | 16 | date of such reports for the purposes of this | | 17 | title. | | 18 | (b) Presidential Authority.— | | 19 | (1) Authority.—The President may exercise | | 20 | the authorities set forth in section 203(a) of the | | 21 | International Emergency Economic Powers Act (50 | | 22 | U.S.C. 1702(a)) with respect to any commercial ac- | | 23 | tivity in the United States by a Communist Chinese | | 24 | military company (except with respect to authorities | | 1 | relating to importation), without regard to section | |----|---| | 2 | 202 of that Act. | | 3 | (2) Penalties.—The penalties set forth in sec- | | 4 | tion 206 of the International Emergency Economic | | 5 | Powers Act (50 U.S.C. 1705) shall apply to viola- | | 6 | tions of any license, order, or regulation issued | | 7 | under paragraph (1). | | 8 | SEC. 3602. DEFINITION. | | 9 | For purposes of this title, the term "People's Libera- | | 10 | tion Army" means the land, naval, and air military serv- | | 11 | ices, the police, and the intelligence services of the Com- | | 12 | munist Government of the People's Republic of China, and | | 13 | any member of any such service or of such police. | | 14 | TITLE XXXVII—FORCED OR | | 15 | INDENTURED LABOR | | 16 | SEC. 3701. FINDINGS. | | 17 | Congress makes the following findings: | | 18 | (1) The United States Customs Service has | | 19 | identified goods, wares, articles, and merchandise | | 20 | mined, produced, or manufactured under conditions | | 21 | of convict labor, forced labor, or indentured labor, in | | 22 | several countries. | | 23 | (2) The United States Customs Service has | | 24 | made limited attempts to prohibit the import of | | 25 | products made with forced labor, resulting in only a | few seizures, detention orders, fines, and criminal prosecutions. - (3) The United States Customs Service has taken 21 formal administrative actions in the form of detention orders against different products destined for the United States market, found to have been made with forced labor, including products from the People's Republic of China. - (4) However, the United States Customs Service has never formally investigated or pursued enforcement with respect to attempts to import products made with forced or indentured child labor. - (5) The United States Customs Service can use additional resources and tools to obtain the timely and in-depth verification necessary to identify and interdict products made with forced labor or indentured labor, including forced or indentured child labor, that are destined for the United States market. - (6) The International Labor Organization estimates that approximately 250,000,000 children between the ages of 5 and 14 are working in developing
countries, including millions of children in bondage or otherwise forced to work for little or no pay. | 1 | (7) Congress has clearly indicated in Public | |----|--| | 2 | Law 105-61, Treasury-Postal Service Appropria- | | 3 | tions, 1998, that forced or indentured child labor | | 4 | constitutes forced labor under section 307 of the | | 5 | Tariff Act of 1930 (19 U.S.C. 1307). | | 6 | SEC. 3702. AUTHORIZATION FOR ADDITIONAL CUSTOMS | | 7 | PERSONNEL TO MONITOR THE IMPORTATION | | 8 | OF PRODUCTS MADE WITH FORCED OR IN- | | 9 | DENTURED LABOR. | | 10 | There are authorized to be appropriated \$2,000,000 | | 11 | for fiscal year 1999 to the United States Customs Service | | 12 | to monitor the importation of products made with forced | | 13 | labor or indentured labor, including forced or indentured | | 14 | child labor, the importation of which violates section 307 | | 15 | of the Tariff Act of 1930 or section 1761 of title 18, | | 16 | United States Code. | | 17 | SEC. 3703. REPORTING REQUIREMENT ON FORCED LABOR | | 18 | OR INDENTURED LABOR PRODUCTS DES- | | 19 | TINED FOR THE UNITED STATES MARKET. | | 20 | (a) Report to Congress.—Not later than 1 year | | 21 | after the date of enactment of this Act, the Commissioner | | 22 | of Customs shall prepare and transmit to Congress a re- | | 23 | port on products made with forced labor or indentured | | 24 | labor, including forced or indentured child labor that are | | 25 | destined for the United States market | | 1 | (b) CONTENTS OF REPORT.—The report under sub- | |----|--| | 2 | section (a) shall include information concerning the follow- | | 3 | ing: | | 4 | (1) The extent of the use of forced labor or in- | | 5 | dentured labor, including forced or indentured child | | 6 | labor in manufacturing or mining products destined | | 7 | for the United States market. | | 8 | (2) The volume of products made or mined with | | 9 | forced labor or indentured labor, including forced or | | 10 | indentured child labor that is— | | 11 | (A) destined for the United States market, | | 12 | (B) in violation of section 307 of the Tariff | | 13 | Act of 1930 or section 1761 of title 18, United | | 14 | States Code, and | | 15 | (C) seized by the United States Customs | | 16 | Service. | | 17 | (3) The progress of the United States Customs | | 18 | Service in identifying and interdicting products | | 19 | made with forced labor or indentured labor, includ- | | 20 | ing forced or indentured child labor that are des- | | 21 | tined for the United States market. | | 22 | SEC. 3704. RENEGOTIATING MEMORANDA OF UNDER- | | 23 | STANDING ON FORCED LABOR. | | 24 | It is the sense of Congress that the President should | | 25 | determine whether any country with which the United | - 1 States has a memorandum of understanding with respect - 2 to reciprocal trade that involves goods made with forced - 3 labor or indentured labor, including forced or indentured - 4 child labor is frustrating implementation of the memoran- - 5 dum. If an affirmative determination be made, the Presi- - 6 dent should immediately commence negotiations to replace - 7 the current memorandum of understanding with one pro- - 8 viding for effective procedures for the monitoring of forced - 9 labor or indentured labor, including forced or indentured - 10 child labor. The memorandum of understanding should in- - 11 clude improved procedures for requesting investigations of - 12 suspected work sites by international monitors. # 13 TITLE XXXVIII—FAIR TRADE IN # 14 **AUTOMOTIVE PARTS** - 15 **SEC. 3801. SHORT TITLE.** - 16 This title may be cited as the "Fair Trade in Auto- - 17 motive Parts Act of 1998". - 18 SEC. 3802. DEFINITIONS. - 19 In this title: - 20 (1) Japanese Markets.—The term "Japanese - 21 markets" refers to markets, including markets in the - 22 United States and Japan, where automotive parts - and accessories, both original equipment and - 24 aftermarket, are purchased for use in the manufac- - 25 ture or repair of Japanese automobiles. | 1 | (2) Japanese and other asian markets.— | |----|--| | 2 | The term "Japanese and other Asian markets" re- | | 3 | fers to markets, including markets in the United | | 4 | States, Japan, and other Asian countries, where | | 5 | automotive parts and accessories, both original | | 6 | equipment and aftermarket, are purchased for use in | | 7 | the manufacture or repair of Japanese, American, or | | 8 | other Asian automobiles. | | 9 | SEC. 3803. RE-ESTABLISHMENT OF INITIATIVE ON AUTO- | | 10 | MOTIVE PARTS SALES TO JAPAN. | | 11 | (a) In General.—The Secretary of Commerce shall | | 12 | re-establish the initiative to increase the sale of United | | 13 | States made automotive parts and accessories to Japanese | | 14 | markets. | | 15 | (b) Functions.—In carrying out this section, the | | 16 | Secretary shall— | | 17 | (1) foster increased access for United States | | 18 | made automotive parts and accessories to Japanese | | 19 | companies, including specific consultations on access | | 20 | to Japanese markets; | | 21 | (2) facilitate the exchange of information be- | | 22 | tween United States automotive parts manufacturers | | 23 | and the Japanese automobile industry; | | 24 | (3) collect data and market information on the | | 25 | Japanese automotive industry regarding needs, | | 1 | trends, and procurement practices, including the | |----|---| | 2 | types, volume, and frequency of parts sales to Japa- | | 3 | nese automobile manufacturers; | | 4 | (4) establish contacts with Japanese automobile | | 5 | manufacturers in order to facilitate contact between | | 6 | United States automotive parts manufacturers and | | 7 | Japanese automobile manufacturers; | | 8 | (5) report on and attempt to resolve disputes, | | 9 | policies or practices, whether public or private, that | | 10 | result in barriers to increased commerce between | | 11 | United States automotive parts manufacturers and | | 12 | Japanese automobile manufacturers; | | 13 | (6) take actions to initiate periodic consulta- | | 14 | tions with officials of the Government of Japan re- | | 15 | garding sales of United States-made automotive | | 16 | parts in Japanese markets; and | | 17 | (7) transmit to Congress the annual report pre- | | 18 | pared by the Special Advisory Committee under sec- | | 19 | tion $3804(e)(5)$. | | 20 | SEC. 3804. ESTABLISHMENT OF SPECIAL ADVISORY COM- | | 21 | MITTEE ON AUTOMOTIVE PARTS SALES IN | | 22 | JAPANESE AND OTHER ASIAN MARKETS. | | 23 | (a) In General.—The Secretary of Commerce shall | | 24 | seek the advice of the United States automotive parts in- | | 25 | dustry in carrying out this title. | | 1 | (b) Establishment of Committee.—The Sec- | |----|---| | 2 | retary of Commerce shall establish a Special Advisory | | 3 | Committee for purposes of carrying out this title. | | 4 | (c) Functions.—The Special Advisory Committee | | 5 | established under subsection (b) shall— | | 6 | (1) report to the Secretary of Commerce on | | 7 | barriers to sales of United States-made automotive | | 8 | parts and accessories in Japanese and other Asian | | 9 | markets; | | 10 | (2) review and consider data collected on sales | | 11 | of United States-made automotive parts and acces- | | 12 | sories in Japanese and other Asian markets; | | 13 | (3) advise the Secretary of Commerce during | | 14 | consultations with other governments on issues con- | | 15 | cerning sales of United States-made automotive | | 16 | parts in Japanese and other Asian markets; | | 17 | (4) assist in establishing priorities for the ini- | | 18 | tiative established under section 3803, and otherwise | | 19 | provide assistance and direction to the Secretary of | | 20 | Commerce in carrying out the intent of that section; | | 21 | and | | 22 | (5) assist the Secretary in reporting to Con- | | 23 | gress by submitting an annual written report to the | | 24 | Secretary on the sale of United States-made auto- | motive parts in Japanese and other Asian markets, - 1 as well as any other issues with respect to which the - 2 Committee provides advice pursuant to this title. - 3 (d) Authority.—The Secretary of Commerce shall - 4 draw on existing budget authority in carrying out this - 5 title. - 6 SEC. 3805. EXPIRATION DATE. - 7 The authority under this title shall expire on Decem- - 8 ber 31, 2003. # 9 TITLE XXXIX —RADIO FREE ASIA - 10 SEC. 3901. SHORT TITLE. - 11 This title may be cited as the "Radio Free Asia Act - 12 of 1998". - 13 SEC. 3902. FINDINGS. - 14 The Congress makes the following findings: - 15 (1) The Government of the People's Republic of - 16 China systematically controls the flow of information - to the Chinese people. - 18 (2) The Government of the People's Republic of - 19 China demonstrated that maintaining its monopoly - on political power is a higher priority than economic - development by announcing in January 1996 that its - official news agency, Xinhua, will supervise wire - 23 services selling economic information, including Dow - Jones-Telerate, Bloomberg, and Reuters Business, - and in announcing in February 1996 the "Interim - Internet Management Rules", which have the effect of censoring computer networks. - 3 (3) Under the May 30, 1997, order of Premier 4 Li Peng, all organizations that engage in business 5 activities related to international computer net6 working must now apply for a license, increasing 7 still further government control over access to the 8 Internet. - (4) Both Radio Free Asia and the Voice of America, as a surrogate for a free press in the People's Republic of China, provide an invaluable source of uncensored information to the Chinese people, including objective and authoritative news of
in-country and regional events, as well as accurate news about the United States and its policies. - (5) Enhanced broadcasting service to China and Tibet can efficiently be established through a combination of Radio Free Asia and Voice of America programming. - (6) Radio Free Asia and Voice of America, in working toward continuously broadcasting to the People's Republic of China in multiple languages, have the capability to establish 24-hour-a-day Mandarin broadcasting to that nation by staggering the hours of Radio Free Asia and Voice of America. | 1 | (7) Simultaneous broadcastings on Voice of | |----|---| | 2 | America radio and Worldnet television 7 days a | | 3 | week in Mandarin are also important and needed ca- | | 4 | pabilities. | | 5 | SEC. 3903. AUTHORIZATION OF APPROPRIATIONS FOR IN- | | 6 | CREASED FUNDING FOR RADIO FREE ASIA | | 7 | AND VOICE OF AMERICA BROADCASTING TO | | 8 | CHINA. | | 9 | (a) Authorization of Appropriations for Radio | | 10 | Free Asia.— | | 11 | (1) Authorization of appropriations.— | | 12 | There are authorized to be appropriated for "Radio | | 13 | Free Asia" \$30,000,000 for fiscal year 1998 and | | 14 | \$22,000,000 for fiscal year 1999. | | 15 | (2) Limitations.—Of the funds under para- | | 16 | graph (1) authorized to be appropriated for fiscal | | 17 | year 1998, \$8,000,000 is authorized to be appro- | | 18 | priated for one-time capital costs. | | 19 | (3) Sense of congress.—It is the sense of | | 20 | Congress that of the funds under paragraph (1), a | | 21 | significant amount shall be directed towards broad- | | 22 | casting to China and Tibet in the appropriate lan- | | 23 | guages and dialects. | | 24 | (b) Authorization of Appropriations for | | 25 | International Broadcasting to China.—In addition | - 1 to such sums as are otherwise authorized to be appro- - 2 priated for "International Broadcasting Activities" for fis- - 3 cal years 1998 and 1999, there are authorized to be ap- - 4 propriated for "International Broadcasting Activities" - 5 \$5,000,000 for fiscal year 1998 and \$3,000,000 for fiscal - 6 year 1999, which shall be available only for enhanced - 7 Voice of America broadcasting to China. Of the funds au- - 8 thorized under this subsection \$100,000 is authorized to - 9 be appropriated for each of the fiscal years 1998 and 1999 - 10 for additional personnel to staff Hmong language broad- - 11 casting. - 12 (c) Authorization of Appropriations for Radio - 13 Construction.—In addition to such sums as are other- - 14 wise authorized to be appropriated for "Radio Construc- - 15 tion" for fiscal years 1998 and 1999, there are authorized - 16 to be appropriated for "Radio Construction" \$10,000,000 - 17 for fiscal year 1998 and \$2,000,000 for fiscal year 1999, - 18 which shall be available only for construction in support - 19 of enhanced broadcasting to China, including the timely - 20 augmentation of transmitters at Tinian, the Common- - 21 wealth of the Northern Mariana Islands. - 22 SEC. 3904. REPORTING REQUIREMENT. - 23 (a) Report.—Not later than 90 days after the date - 24 of enactment of this Act, the Broadcasting Board of Gov- - 25 ernors shall prepare and submit to the appropriate con- - 1 gressional committees an assessment of the board's efforts - 2 to increase broadcasting by Radio Free Asia and Voice - 3 of America to China and Tibet. This report shall include - 4 an analysis of Chinese government control of the media, - 5 the ability of independent journalists and news organiza- - 6 tions to operate in China, and the results of any research - 7 conducted to quantify listenership. - 8 (b) Purposes.—For purposes of this section, appro- - 9 priate congressional committees are defined as the Senate - 10 Committees on Foreign Relations and Appropriations and - 11 the House Committees on International Relations and Ap- - 12 propriations. Passed the Senate June 25, 1998. Attest: Secretary. # 105TH CONGRESS S. 2057 # AN ACT To authorize appropriations for fiscal year 1999 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes.